astroquery Documentation

Release 0.3.7

Adam Ginsburg

Contents

I	Introduction	3
II	Installation	7
Ш	Requirements	17
IV	Using astroquery	21
V	Available Services	25
VI	Catalog, Archive, and Other	393

This is the documentation for the Astroquery affiliated package of astropy.

Code and issue tracker are on GitHub.

Contents 1

2 Contents

Part I

Introduction

Astroquery is a set of tools for querying astronomical web forms and databases.

There are two other packages with complimentary functionality as Astroquery: astropy.vo is in the Astropy core and pyvo is an Astropy affiliated package. They are more oriented to general virtual observatory discovery and queries, whereas Astroquery has web service specific interfaces.

Check out the A Gallery of Queries for some nice examples.

Part II Installation

The latest version of astroquery can be conda installed while the latest and development versions can be pip installed or be downloaded directly from GitHub.					

CHAPTER	1

Using pip

\$ pip install astroquery

and the 'bleeding edge' master version:

\$ pip install https://github.com/astropy/astroquery/archive/master.zip

CH	lΑ	Р٦	ſΕ	R	_

Using conda

It is also possible to install the latest astroquery with anaconda from the astropy channel:

\$ conda install -c astropy astroquery

CHAPTER 3

Building from source

The development version can be obtained and installed from github:

```
$ # If you have a github account:
$ git clone git@github.com:astropy/astroquery.git
$ # If you do not:
$ git clone https://github.com/astropy/astroquery.git
$ cd astroquery
$ python setup.py install
```

Part III

Requirements

Astroquery works with Python 2.7 and 3.4 or later.

The following packages are required for astroquery installation & use:

- numpy >= 1.9
- astropy (>=1.0)
- requests
- keyring
- Beautiful Soup
- html5lib

and for running the tests:

• curl

The following packages are optional dependencies and are required for the full functionality of the alma module:

- APLpy
- pyregion

astroquery Documentation, Release 0.3.7	

Part IV Using astroquery

All astroquery modules are supposed to follow the same API. In its simplest form, the API involves queries based on coordinates or object names. Some simple examples, using SIMBAD:

All query tools allow coordinate-based queries:

```
>>> from astropy import coordinates
>>> import astropy.units as u
>>> # works only for ICRS coordinates:
>>> c = coordinates.SkyCoord("05h35m17.3s -05d23m28s", frame='icrs')
>>> r = 5 * u.arcminute
>>> result_table = Simbad.query_region(c, radius=r)
>>> result_table.pprint(show_unit=True, max_width=80, max_lines=5)
 ... COO_WAVELENGTH COO_BIBCODE
 MAIN_ID
 RA
 DEC
 "d:m:s"
 "h:m:s"
 . . .
 M 42 05 35 17.3 -05 23 28 ...
 1981MNRAS.194..693L
 ...
```

For additional guidance and examples, read the documentation for the individual services below.

astroquery Documentation, Release 0.3	3.7
---------------------------------------	-----

Part V Available Services

roquery Documentation, Release 0.3.7						

CHAPTER 4

A Gallery of Queries

A series of queries folks have performed for research or for kicks.

4.1 Example 1

This illustrates querying Vizier with specific keyword, and the use of astropy.coordinates to describe a query. Vizier's keywords can indicate wavelength & object type, although only object type is shown here.

```
>>> from astroquery.vizier import Vizier
>>> v = Vizier(keywords=['stars:white_dwarf'])
>>> from astropy import coordinates
>>> from astropy import units as u
>>> c = coordinates.SkyCoord(0,0,unit=('deg','deg'),frame='icrs')
>>> result = v.query_region(c, radius=2*u.deg)
>>> print(len(result))
31
>>> result[0].pprint()
  LP Rem Name RA1950 DE1950 Rmag l_Pmag Pmag u_Pmag spClass pm pmPA _RA.icrs _DE.icrs
00 03 23 +00 01.8 18.1 18.3
23 50 40 +00 33.4 15.9 17.0
23 54 05 -01 32.3 16.6 17.7
584-0063
 f 0.219 93 00 05 57 +00 18.7
 k 0.197 93 23 53 14 +00 50.3
643-0083
584-0030
 k 0.199 193 23 56 39 -01 15.4
```

4.2 Example 2

This illustrates adding new output fields to SIMBAD queries. Run list_votable_fields to get the full list of valid fields.

```
>>> from astroquery.simbad import Simbad
>>> s = Simbad()
```

(continues on next page)

(continued from previous page)

4.3 Example 3

This illustrates finding the spectral type of some particular star.

```
>>> from astroquery.simbad import Simbad
>>> customSimbad = Simbad()
>>> customSimbad.add_votable_fields('sptype')
>>> result = customSimbad.query_object('g her')
>>> result['MAIN_ID'][0]
'V* g Her'
>>> result['SP_TYPE'][0]
'M6III'
```

4.4 Example 4

```
>>> from astroquery.simbad import Simbad
>>> customSimbad = Simbad()
>>> # We've seen errors where ra_prec was NAN, but it's an int: that's a problem
>>> # this is a workaround we adapted
>>> customSimbad.add_votable_fields('ra(d)','dec(d)')
>>> customSimbad.remove_votable_fields('coordinates')
>>> from astropy import coordinates
>>> C = coordinates.SkyCoord(0,0,unit=('deg','deg'), frame='icrs')
>>> result = customSimbad.query_region(C, radius='2 degrees')
>>> result[:5].pprint()
 MAIN_ID RA_d
 DEC d
ALFALFA 5-186 0.00000000 0.00000000
ALFALFA 5-188 0.00000000 0.00000000
ALFALFA 5-206 0.00000000 0.00000000
ALFALFA 5-241 0.00000000 0.00000000
ALFALFA 5-293 0.00000000 0.00000000
```

4.5 Example 5

This illustrates a simple usage of the open_exoplanet_catalogue module.

Finding the mass of a specific planet:

```
>>> from astroquery import open_exoplanet_catalogue as oec
>>> from astroquery.open_exoplanet_catalogue import findvalue
>>> cata = oec.get_catalogue()
>>> kepler68b = cata.find(".//planet[name='Kepler-68 b']")
>>> print(findvalue( kepler68b, 'mass'))
0.02105109
```

4.6 Example 6

Grab some data from ALMA, then analyze it using the Spectral Cube package after identifying some spectral lines in the data.

```
from astroquery.alma import Alma
from astroquery.splatalogue import Splatalogue
from astroquery.simbad import Simbad
from astropy import units as u
from astropy import constants
from spectral_cube import SpectralCube
m83table = Alma.query_object('M83', public=True)
m83urls = Alma.stage_data(m83table['Member ous id'])
# Sometimes there can be duplicates: avoid them with
m83files = Alma.download_and_extract_files(list(set(m83urls['URL'])))
m83files = m83files
Simbad.add_votable_fields('rvel')
m83simbad = Simbad.query_object('M83')
rvel = m83simbad['RVel_Rvel'][0]*u.Unit(m83simbad['RVel_Rvel'].unit)
for fn in m83files:
 if 'line' in fn:
 cube = SpectralCube.read(fn)
 # Convert frequencies to their rest frequencies
 frange = u.Quantity([cube.spectral_axis.min(),
 cube.spectral_axis.max()]) * (1+rvel/constants.c)
 # Query the top 20 most common species in the frequency range of the
 # cube with an upper energy state <= 50K</pre>
 lines = Splatalogue.query_lines(frange[0], frange[1], top20='top20',
 energy_max=50, energy_type='eu_k',
 only_NRAO_recommended=True)
 lines.pprint()
 # Change the cube coordinate system to be in velocity with respect
 # to the rest frequency (in the M83 rest frame)
 rest_frequency = lines['Freq-GHz'][0]*u.GHz / (1+rvel/constants.c)
 vcube = cube.with_spectral_unit(u.km/u.s,
 rest_value=rest_frequency,
 velocity_convention='radio')
 # Write the cube with the specified line name
 fmt = "{Species}{Resolved QNs}"
 row = lines[0]
 linename = fmt.format(**dict(zip(row.colnames,row.data)))
```

(continues on next page)

4.6. Example 6 31

(continued from previous page)

```
vcube.write('M83_ALMA_{linename}.fits'.format(linename=linename))
```

4.7 Example 7

Find ALMA pointings that have been observed toward M83, then overplot the various fields-of view on a 2MASS image retrieved from SkyView. See http://nbviewer.ipython.org/gist/keflavich/19175791176e8d1fb204 for the notebook. There is an even more sophisticated version at http://nbviewer.ipython.org/gist/keflavich/bb12b772d6668cf9181a, which shows Orion KL in all observed bands.

```
# Querying ALMA archive for M83 pointings and plotting them on a 2MASS image
# In[2]:
from astroquery.alma import Alma
from astroquery.skyview import SkyView
import string
from astropy import units as u
import pylab as pl
import aplpy
# Retrieve M83 2MASS K-band image:
# In[3]:
m83_images = SkyView.get_images(position='M83', survey=['2MASS-K'], pixels=1500)
# Retrieve ALMA archive information *including* private data and non-science fields:
# In[4]:
m83 = Alma.query_object('M83', public=False, science=False)
# In[5]:
m83
# Parse components of the ALMA data. Specifically, find the frequency support - the frequency range_
→covered - and convert that into a central frequency for beam radius estimation.
# In[6]:
def parse_frequency_support(frequency_support_str):
 supports = frequency_support_str.split("U")
 freq_ranges = [(float(sup.strip('[] ').split("..")[0]),
 float(sup.strip('[] ').split("..")[1].split(',')[0].strip(string.letters))) \\
 *u.Unit(sup.strip('[] ').split("..")[1].split(',')[0].strip(string.
→punctuation+string.digits))
 for sup in supports]
 return u.Quantity(freq_ranges)
```

(continues on next page)

32

```
def approximate_primary_beam_sizes(frequency_support_str):
 freq_ranges = parse_frequency_support(frequency_support_str)
 beam_sizes = [(1.22*fr.mean().to(u.m, u.spectral())/(12*u.m)).to(u.arcsec,
 u.dimensionless_angles())
 for fr in freq_ranges]
 return u.Quantity(beam_sizes)
# In[7]:
primary_beam_radii = [approximate_primary_beam_sizes(row['Frequency support']) for row in m83]
# Compute primary beam parameters for the public and private components of the data for plotting below.
# In[8]:
print("The bands used include: ",np.unique(m83['Band']))
# In[9]:
private_circle_parameters = [(row['RA'],row['Dec'],np.mean(rad).to(u.deg).value)
 for row,rad in zip(m83, primary_beam_radii)
 if row['Release date']!='' and row['Band']==3]
public_circle_parameters = [(row['RA'],row['Dec'],np.mean(rad).to(u.deg).value)
 for row,rad in zip(m83, primary_beam_radii)
 if row['Release date']=='' and row['Band']==3]
unique_private_circle_parameters = np.array(list(set(private_circle_parameters)))
unique_public_circle_parameters = np.array(list(set(public_circle_parameters)))
print("BAND 3")
print("PUBLIC: Number of rows: {0}. Unique pointings: {1}".format(len(m83), len(unique_public_circle_
→parameters)))
print("PRIVATE: Number of rows: {0}. Unique pointings: {1}".format(len(m83), len(unique_private_circle_
→parameters)))
private_circle_parameters_band6 = [(row['RA'],row['Dec'],np.mean(rad).to(u.deg).value)
 for row,rad in zip(m83, primary_beam_radii)
 if row['Release date']!='' and row['Band']==6]
public_circle_parameters_band6 = [(row['RA'],row['Dec'],np.mean(rad).to(u.deg).value)
 for row,rad in zip(m83, primary_beam_radii)
 if row['Release date']=='' and row['Band']==6]
# Show all of the private observation pointings that have been acquired
# InΓ101:
fig = aplpy.FITSFigure(m83_images[0])
fig.show_grayscale(stretch='arcsinh')
fig.show_circles(unique_private_circle_parameters[:,0],
 unique_private_circle_parameters[:,1],
 unique_private_circle_parameters[:,2],
 color='r', alpha=0.2)
```

(continues on next page)

4.7. Example 7 33

```
# In principle, all of the pointings shown below should be downloadable from the archive:
# In[11]:
fig = aplpy.FITSFigure(m83_images[0])
fig.show_grayscale(stretch='arcsinh')
fig.show_circles(unique_public_circle_parameters[:,0],
 unique_public_circle_parameters[:,1],
 unique_public_circle_parameters[:,2],
 color='b', alpha=0.2)
# Use pyregion to write the observed regions to disk. Pyregion has a very awkward API; there is (in_
→principle) work in progress to improve that situation but for now one must do all this extra work.
# In[16]:
import pyregion
from pyregion.parser_helper import Shape
prv_regions = pyregion.ShapeList([Shape('circle',[x,y,r]) for x,y,r in private_circle_parameters])
pub_regions = pyregion.ShapeList([Shape('circle',[x,y,r]) for x,y,r in public_circle_parameters])
for r,(x,y,c) in zip(prv_regions+pub_regions,
 np.vstack([private_circle_parameters,
 public_circle_parameters])):
 r.coord_format = 'fk5'
 r.coord_list = [x,y,c]
 r.attr = ([], {'color': 'green', 'dash': '0', 'dashlist': '83', 'delete': '1', 'edit': '1',
 'fixed': '0 ', 'font': '"helvetica 10 normal roman"', 'highlite': '1 ',
 'include': '1 ', 'move': '1 ', 'select': '1 ', 'source': '1', 'text': '',
 'width': '1 '})
prv_regions.write('M83_observed_regions_private_March2015.reg')
pub_regions.write('M83_observed_regions_public_March2015.reg')
# InΓ171:
from astropy.io import fits
# InΓ187:
prv_mask = fits.PrimaryHDU(prv_regions.get_mask(m83_images[0][0]).astype('int'),
 header=m83_images[0][0].header)
pub_mask = fits.PrimaryHDU(pub_regions.get_mask(m83_images[0][0]).astype('int'),
 header=m83_images[0][0].header)
# InΓ191:
pub_mask.writeto('public_m83_almaobs_mask.fits', clobber=True)
# InΓ201:
fig = aplpy.FITSFigure(m83_images[0])
```

```
fig.show_grayscale(stretch='arcsinh')
fig.show_contour(prv_mask, levels=[0.5,1], colors=['r','r'])
fig.show_contour(pub_mask, levels=[0.5,1], colors=['b','b'])
# ## More advanced ##
# Now we create a 'hit mask' showing the relative depth of each observed field in each band
# In[21]:
hit_mask_band3_public = np.zeros_like(m83_images[0][0].data)
hit_mask_band3_private = np.zeros_like(m83_images[0][0].data)
hit_mask_band6_public = np.zeros_like(m83_images[0][0].data)
hit_mask_band6_private = np.zeros_like(m83_images[0][0].data)
from astropy import wcs
mywcs = wcs.WCS(m83_images[0][0].header)
# In[22]:
for row,rad in zip(m83, primary_beam_radii):
 shape = Shape('circle', (row['RA'], row['Dec'],np.mean(rad).to(u.deg).value))
 shape.coord_format = 'fk5'
 shape.coord_list = (row['RA'], row['Dec'],np.mean(rad).to(u.deg).value)
 shape.attr = ([], {'color': 'green', 'dash': '0 ', 'dashlist': '8 3 ', 'delete': '1 ', 'edit':
'1',
 'fixed': '0', 'font': '"helvetica 10 normal roman"', 'highlite': '1',
 'include': '1 ', 'move': '1 ', 'select': '1 ', 'source': '1', 'text': '',
 'width': '1 '})
 if row['Release date']=='' and row['Band']==3:
 (xlo,xhi,ylo,yhi),mask = pyregion_subset(shape, hit_mask_band3_private, mywcs)
 hit_mask_band3_private[ylo:yhi,xlo:xhi] += row['Integration']*mask
 elif row['Release date'] and row['Band']==3:
 (xlo,xhi,ylo,yhi),mask = pyregion_subset(shape, hit_mask_band3_public, mywcs)
 hit_mask_band3_public[ylo:yhi,xlo:xhi] += row['Integration']*mask
 elif row['Release date'] and row['Band']==6:
 (xlo,xhi,ylo,yhi),mask = pyregion_subset(shape, hit_mask_band6_public, mywcs)
 hit_mask_band6_public[ylo:yhi,xlo:xhi] += row['Integration']*mask
 elif row['Release date']=='' and row['Band']==6:
 (xlo,xhi,ylo,yhi),mask = pyregion_subset(shape, hit_mask_band6_private, mywcs)
 hit_mask_band6_private[ylo:yhi,xlo:xhi] += row['Integration']*mask
# In[23]:
fig = aplpy.FITSFigure(m83_images[0])
fig.show_grayscale(stretch='arcsinh')
fig.show_contour(fits.PrimaryHDU(data=hit_mask_band3_public, header=m83_images[0][0].header),
 levels=np.logspace(0,5,base=2, num=6), colors=['r']*6)
fig.show_contour(fits.PrimaryHDU(data=hit_mask_band3_private, header=m83_images[0][0].header),
 levels=np.logspace(0,5,base=2, num=6), colors=['y']*6)
fig.show_contour(fits.PrimaryHDU(data=hit_mask_band6_public, header=m83_images[0][0].header),
 levels=np.logspace(0,5,base=2, num=6), colors=['c']*6)
fig.show_contour(fits.PrimaryHDU(data=hit_mask_band6_private, header=m83_images[0][0].header),
 levels=np.logspace(0,5,base=2, num=6), colors=['b']*6)
```

(continues on next page)

4.7. Example 7 35

```
# In[24]:
from astropy import wcs
import pyregion
from astropy import log
def pyregion_subset(region, data, mywcs):
 Return a subset of an image ('data') given a region.
 shapelist = pyregion.ShapeList([region])
 if shapelist[0].coord_format not in ('physical', 'image'):
 # Requires astropy >0.4...
 # pixel_regions = shapelist.as_imagecoord(self.wcs.celestial.to_header())
 # convert the regions to image (pixel) coordinates
 celhdr = mywcs.sub([wcs.WCSSUB_CELESTIAL]).to_header()
 pixel_regions = shapelist.as_imagecoord(celhdr)
 else:
 # For this to work, we'd need to change the reference pixel after cropping.
 # Alternatively, we can just make the full-sized mask... todo....
 raise NotImplementedError("Can't use non-celestial coordinates with regions.")
 pixel_regions = shapelist
 # This is a hack to use mpl to determine the outer bounds of the regions
 # (but it's a legit hack - pyregion needs a major internal refactor
 # before we can approach this any other way, I think -AG)
 mpl_objs = pixel_regions.get_mpl_patches_texts()[0]
 # Find the minimal enclosing box containing all of the regions
 # (this will speed up the mask creation below)
 extent = mpl_objs[0].get_extents()
 xlo, ylo = extent.min
 xhi, yhi = extent.max
 all_extents = [obj.get_extents() for obj in mpl_objs]
 for ext in all_extents:
 xlo = xlo if xlo < ext.min[0] else ext.min[0]</pre>
 ylo = ylo if ylo < ext.min[1] else ext.min[1]</pre>
 xhi = xhi if xhi > ext.max[0] else ext.max[0]
 yhi = yhi if yhi > ext.max[1] else ext.max[1]
 log.debug("Region boundaries: ")
 log.debug("xlo={xlo}, ylo={ylo}, xhi={xhi}, yhi={yhi}".format(xlo=xlo,
 ylo=ylo,
 xhi=xhi,
 yhi=yhi))
 subwcs = mywcs[ylo:yhi, xlo:xhi]
 subhdr = subwcs.sub([wcs.WCSSUB_CELESTIAL]).to_header()
 subdata = data[ylo:yhi, xlo:xhi]
 mask = shapelist.get_mask(header=subhdr,
 shape=subdata.shape)
 log.debug("Shapes: data={0}, subdata={2}, mask={1}".format(data.shape, mask.shape, subdata.shape))
 return (xlo,xhi,ylo,yhi),mask
```

4.8 Example 8

Retrieve data from a particular co-I or PI from the ESO archive

```
from astroquery.eso import Eso
# log in so you can get proprietary data
Eso.login('aginsburg')
# make sure you don't filter out anything
Eso.ROW_LIMIT = 1e6
# List all of your pi/co projects
all_pi_proj = Eso.query_instrument('apex', pi_coi='ginsburg')
# Have a look at the project IDs only
print(set(all_pi_proj['APEX Project ID']))
# set(['E-095.F-9802A-2015', 'E-095.C-0242A-2015', 'E-093.C-0144A-2014'])
# The full project name includes prefix and suffix
full_proj = 'E-095.F-9802A-2015'
proj_id = full_proj[2:-6]
# Then get the APEX quicklook "reduced" data
tbl = Eso.query_apex_quicklooks(prog_id=proj_id)
# and finally, download it
files = Eso.retrieve_data(tbl['Product ID'])
# then move the files to your local directory
# note that there is no .TAR suffix... not sure why this is
import shutil
for fn in files:
 shutil.move(fn+'.TAR','.')
```

The following modules have been completed using a common API:

4.8. Example 8 37

CHAPTER 5

SIMBAD Queries (astroquery.simbad)

5.1 Getting started

This module can be used to query the Simbad service. Presented below are examples that illustrate the different types of queries that can be formulated. If successful all the queries will return the results in a Table.

5.1.1 Query an Identifier

This is useful if you want to query a known identifier. For instance to query the messier object m1:

Wildcards are supported. So for instance to query messier objects from 1 through 9:

					(continued f	rom previo	us page)
2 21 33 27.02 -00 49 23.7	6	6	100.000	100.000	0	С	u
O 2010AJ140.1830G							
3 13 42 11.62 +28 22 38.2	6	6	200.000	200.000	0	С	<u>.</u>
O 2010AJ140.1830G							
4 16 23 35.22 -26 31 32.7	6	6	400.000	400.000	0	С	
O 2010AJ140.1830G							
5 15 18 33.22 +02 04 51.7	6	6	nan	nan	0	С	
O 2010AJ140.1830G							
6 17 40 20 -32 15.2	4	4	nan	nan	0	Е	
O 2009MNRAS.399.2146W							
7 17 53 51 -34 47.6	4	4	nan	nan	0	Ε	L L
O 2009MNRAS.399.2146W							
8 18 03 37 -24 23.2	4	4	18000.000	18000.000	179	Ε	
9 17 19 11.78 -18 30 58.5	6	6	nan	nan	0	D	
2002MNRAS.332441F							
	0 2010AJ140.1830G 3 13 42 11.62 +28 22 38.2 0 2010AJ140.1830G 4 16 23 35.22 -26 31 32.7 0 2010AJ140.1830G 5 15 18 33.22 +02 04 51.7 0 2010AJ140.1830G 17 40 20 -32 15.2 0 2009MNRAS.399.2146W 17 53 51 -34 47.6 0 2009MNRAS.399.2146W 18 03 37 -24 23.2 9 17 19 11.78 -18 30 58.5	0 2010AJ140.1830G 3 13 42 11.62 +28 22 38.2 0 2010AJ140.1830G 4 16 23 35.22 -26 31 32.7 0 2010AJ140.1830G 5 15 18 33.22 +02 04 51.7 0 2010AJ140.1830G 6 17 40 20 -32 15.2 0 2009MNRAS.399.2146W 7 17 53 51 -34 47.6 0 2009MNRAS.399.2146W 8 18 03 37 -24 23.2 4 17 19 11.78 -18 30 58.5	0 2010AJ140.1830G 3 13 42 11.62 +28 22 38.2 6 6 0 2010AJ140.1830G 4 16 23 35.22 -26 31 32.7 6 6 0 2010AJ140.1830G 5 15 18 33.22 +02 04 51.7 6 6 0 2010AJ140.1830G 5 17 40 20 -32 15.2 4 4 0 2009MNRAS.399.2146W 7 17 53 51 -34 47.6 4 0 2009MNRAS.399.2146W 8 18 03 37 -24 23.2 4 9 17 19 11.78 -18 30 58.5 6	O 2010AJ140.1830G 3 13 42 11.62 +28 22 38.2 6 6 200.000 O 2010AJ140.1830G 4 16 23 35.22 -26 31 32.7 6 6 400.000 O 2010AJ140.1830G 5 15 18 33.22 +02 04 51.7 6 6 nan O 2010AJ140.1830G 6 17 40 20 -32 15.2 4 4 nan O 2009MNRAS.399.2146W 7 17 53 51 -34 47.6 4 nan O 2009MNRAS.399.2146W 8 18 03 37 -24 23.2 4 4 18000.000 9 17 19 11.78 -18 30 58.5 6 6 nan	0 2010AJ140.1830G 3 13 42 11.62 +28 22 38.2 6 6 200.000 200.000 0 2010AJ140.1830G 4 16 23 35.22 -26 31 32.7 6 6 400.000 400.000 0 2010AJ140.1830G 5 15 18 33.22 +02 04 51.7 6 6 nan nan 0 2010AJ140.1830G 6 17 40 20 -32 15.2 4 4 nan nan 0 2009MNRAS.399.2146W 7 17 53 51 -34 47.6 4 4 nan nan 0 2009MNRAS.399.2146W 8 18 03 37 -24 23.2 4 4 18000.000 18000.000 9 17 19 11.78 -18 30 58.5 6 6 nan nan	0 2010AJ140.1830G 3 13 42 11.62 +28 22 38.2	0 2010AJ140.1830G 3 13 42 11.62 +28 22 38.2 6 6 200.000 200.000 0 C 0 2010AJ140.1830G 4 16 23 35.22 -26 31 32.7 6 6 400.000 400.000 0 C 0 2010AJ140.1830G 5 15 18 33.22 +02 04 51.7 6 6 nan nan 0 C 0 2010AJ140.1830G 6 17 40 20 -32 15.2 4 4 nan nan 0 E 0 2009MNRAS.399.2146W 7 17 53 51 -34 47.6 4 4 nan nan 0 E 0 2009MNRAS.399.2146W 8 18 03 37 -24 23.2 4 4 18000.000 18000.000 179 E 9 17 19 11.78 -18 30 58.5 6 6 nan nan 0 D

Wildcards are supported by other queries as well - where this is the case, examples are presented to this end. The wildcards that are supported and their usage across all these queries is the same. To see the available wildcards and their functions:

```
>>> from astroquery.simbad import Simbad
>>> Simbad.list_wildcards()

* : Any string of characters (including an empty one)

[^0-9] : Any (one) character not in the list.

? : Any character (exactly one character)

[abc] : Exactly one character taken in the list. Can also be defined by a range of characters: [A-Z]
```

5.1.2 Query a region

Queries that support a cone search with a specified radius - around an identifier or given coordinates are also supported. If an identifier is used then it will be resolved to coordinates using online name resolving services available in Astropy.

When no radius is specified, the radius defaults to 20 arcmin. A radius may also be explicitly specified - it can be entered either as a string that is acceptable by Angle or by using the Quantity object:

```
>>> from astroquery.simbad import Simbad
>>> import astropy.units as u
>>> result_table = Simbad.query_region("m81", radius=0.1 * u.deg)
```

```
>>> # another way to specify the radius.
>>> result_table = Simbad.query_region("m81", radius='0d6m0s')
>>> print(result_table)
 MAIN_ID
 RA
 COO_BIBCODE
----- ...
 M 81 09 55 33.1730 ... 2004AJ....127.3587F
 [SPZ2011] ML2 09 55 32.97 ... 2011ApJ...735...26S
 [F88] X-5 09 55 33.32 ... 2001ApJ...554..202I
 [SPZ2011] 264 09 55 32.618 ... 2011ApJ...735...26S
 [SPZ2011] ML1 09 55 33.10 ... 2011ApJ...735...26S
 [SPZ2011] ML3 09 55 33.99 ... 2011ApJ...735...26S
 [SPZ2011] ML5 09 55 33.39 ... 2011ApJ...735...26S
 [SPZ2011] ML6 09 55 32.47 ... 2011ApJ...735...26S
 . . . . . . .
 [MPC2001] 8 09 54 45.50 ... 2001A&A...379...90M
[PR95] 50721 09 56 36.460 ...
 PSK 72
 09 54 54.1 ...
 PSK 353
 09 56 03.7 ...
 [BBC91] S02S
 09 56 07.1 ...
 PSK 489 09 56 36.55 ... 2003AJ....126.1286L
 PSK 7 09 54 37.0 ...
```

If coordinates are used, then they should be entered using an astropy.coordinates.SkyCoord object.

```
>>> from astroquery.simbad import Simbad
>>> import astropy.coordinates as coord
>>> result_table = Simbad.query_region(coord.SkyCoord("05h35m17.3s -05h23m28s", frame='icrs'), radius=
\rightarrow '1d0m0s')
>>> print(result_table)
 MAIN_ID
 RA
 COO_BIBCODE
 HD 38875 05 34 59.7297 ... 2007A&A...474..653V
 TYC 9390-799-1 05 33 58.2222 ... 1998A&A...335L..65H
 TYC 9390-646-1 05 35 02.830 ... 2000A&A...355L..27H
 TYC 9390-629-1 05 35 20.419 ... 2000A&A...355L..27H
 TYC 9390-857-1 05 30 58.989 ... 2000A&A...355L..27H
 TYC 9390-1171-1 05 37 35.9623 ... 1998A&A...335L..65H
 TYC 9390-654-1 05 35 27.395 ... 2000A&A...355L..27H
 TYC 9390-656-1 05 30 43.665 ... 2000A&A...355L..27H
 . . .
 ... ...
 TYC 9373-779-1 05 11 57.788 ... 2000A&A...355L..27H
 TYC 9377-513-1 05 10 43.0669 ... 1998A&A...335L..65H
 TYC 9386-135-1 05 28 24.988 ... 2000A&A...355L..27H
 TYC 9390-1786-1 05 56 34.801 ... 2000A&A...355L..27H
TYC 9390-157-1 05 35 55.233 ... 2000A&A...355L..27H
 PKS 0602-813 05 57 30.7 ...
```

```
>>> from astroquery.simbad import Simbad
>>> import astropy.coordinates as coord
>>> import astropy.units as u
>>> result_table = Simbad.query_region(coord.SkyCoord(31.0087, 14.0627,
```

Two other options can also be specified - the epoch and the equinox. If these are not explicitly mentioned, then the epoch defaults to J2000 and the equinox to 2000.0. So here is a query with all the options utilized:

```
>>> from astroquery.simbad import Simbad
>>> import astropy.coordinates as coord
>>> import astropy.units as u
>>> result_table = Simbad.query_region(coord.SkyCoord(ra=11.70, dec=10.90,
 unit=(u.deg, u.deg), frame='fk5'),
 radius=0.5 * u.deg,
. . .
 epoch='B1950',
 equinox=1950)
>>> print(result_table)
 RA
 MAIN_ID
 COO_BIBCODE
...
 PHL 6696 00 49.4 ...
 BD+10 97 00 49 25.4553 ... 2007A&A...474..653V
 TYC 607-238-1 00 48 53.302 ... 2000A&A...355L..27H
 PHL 2998
 00 49.3 ...
2MASS J00492121+1121094 00 49 21.219 ... 2003yCat.2246....0C
 TYC 607-1135-1 00 48 46.5838 ... 1998A&A...335L..65H
2MASX J00495215+1118527 00 49 52.154 ... 2006AJ....131.1163S
 BD+10 98 00 50 03.4124 ... 1998A&A...335L..65H
 . . . . . . .
 TYC 607-971-1 00 47 38.0430 ... 1998A&A...335L..65H
 TYC 607-793-1 00 50 35.545 ... 2000A&A...355L..27H
USNO-A2.0 0975-00169117 00 47 55.351 ... 2007ApJ...664...53A
 TYC 607-950-1 00 50 51.875 ... 2000A&A...355L..27H
 BD+10 100 00 51 15.0789 ... 1998A&A...335L..65H
 TYC 608-60-1 00 51 13.314 ... 2000A&A...355L..27H
 TYC 608-432-1 00 51 05.289 ... 2000A&A...355L..27H
 TYC 607-418-1 00 49 09.636 ... 2000A&A...355L..27H
```

5.1.3 Query a catalogue

Queries can also be formulated to return all the objects from a catalogue. For instance to query the ESO catalog:

```
 ESO
 1-2
 05
 04
 36.8
 ...
 1982ESO...C.....0L

 ESO
 1-3
 05
 22
 36.509
 ...
 I
 2006AJ....131.1163S

 ESO
 1-4
 07
 49
 28.813
 ...
 I
 2006AJ....131.1163S

 ESO
 1-5
 08
 53
 05.006
 ...
 I
 2006AJ....131.1163S
```

5.1.4 Query a bibcode

This retrieves the reference corresponding to a bibcode.

Wildcards can be used in these queries as well. So to retrieve all the bibcodes from a given journal in a given year:

```
>>> from astroquery.simbad import Simbad
>>> result_table = Simbad.query_bibcode('2013A&A*', wildcard=True)
>>> print(result_table)
References
2013A&A...549A...1G -- ?
Astron. Astrophys., 549A, 1-1 (2013)
GENTILE M., COURBIN F. and MEYLAN G.
Interpolating point spread function anisotropy.
Files: (abstract) (no object)
2013A&A...549A...2L -- ?
Astron. Astrophys., 549A, 2-2 (2013)
LEE B.-C., HAN I. and PARK M.-G.
Planetary companions orbiting M giants HD 208527 and HD 220074.
Files: (abstract)
2013A&A...549A...3C -- ?
Astron. Astrophys., 549A, 3-3 (2013)
COCCATO L., MORELLI L., PIZZELLA A., CORSINI E.M., BUSON L.M. and DALLA BONTA E.
Spectroscopic evidence of distinct stellar populations in the counter-rotating stellar disks of NGC_
\hookrightarrow 3593 and NGC 4550.
Files: (abstract)
```

(continues on next page)

43

```
2013A&A...549A...4S -- ?
Astron. Astrophys., 549A, 4-4 (2013)
SCHAERER D., DE BARROS S. and SKLIAS P.
Properties of z \sim 3-6 Lyman break galaxies. I. Testing star formation histories and the SFR-mass_
→relation with ALMA and near-IR spectroscopy.
Files: (abstract)
2013A&A...549A...5R -- ?
Astron. Astrophys., 549A, 5-5 (2013)
RYGL K.L.J., WYROWSKI F., SCHULLER F. and MENTEN K.M.
Initial phases of massive star formation in high infrared extinction clouds. II. Infall and onset of
⇒star formation.
Files: (abstract)
2013A&A...549A...6K -- ?
Astron. Astrophys., 549A, 6-6 (2013)
KAMINSKI T., SCHMIDT M.R. and MENTEN K.M.
Aluminium oxide in the optical spectrum of VY Canis Majoris.
Files: (abstract)
```

5.1.5 Query object identifiers

These queries can be used to retrieve all of the names (identifiers) associated with an object.

```
>>> from astroquery.simbad import Simbad
>>> result_table = Simbad.query_objectids("Polaris")
>>> print(result_table)
 ID
 NAME Polaris
 NAME North Star
 NAME Lodestar
 PLX 299
 SBC9 76
 * 1 UMi
 * alf UMi
 AAVSO 0122+88
 ADS 1477 A
 AG+89
 BD+88
 8
 CCDM J02319+8915A
 CSI+88
 8 1
 FK5 907
 GC 2243
 GCRV 1037
 PPM
 431
 ROT 3491
 SAO
 308
 51
 SBC7
 SKY# 3738
 TD1
 835
 TYC 4628-237-1
 UBV 21589
 UBV M 8201
```

```
V* alf UMi
PLX 299.00
WDS J02318+8916Aa,Ab
ADS 1477 AP
** WRH 39
WDS J02318+8916A
** STF 93A
2MASS J02314822+8915503
```

5.1.6 Query a bibobj

These queries can be used to retrieve all the objects that are contained in the article specified by the bibcode:

```
>>> from astroquery.simbad import Simbad
>>> result_table = Simbad.query_bibobj('2006AJ....131.1163S')
>>> print(result_table)
 MAIN_ID
 DEC RA_PREC DEC_PREC ... COO_ERR_MINA COO_ERR_ANGLE COO_
→QUAL COO_WAVELENGTH
 COO_BIBCODE
 mas
 7 ...
 M 32 00 42 41.825 +40 51 54.61
 I 2006AJ....131.1163S
 M 31 00 42 44.330 +41 16 07.50
 7 ...
 I 2006AJ....131.1163S
 NAME SMC 00 52 38.0 -72 48 01 5
 5 ...
 O 2003A&A...412...45P
\hookrightarrow D
 Cl Melotte 22 03 47 00 +24 07.0
 4 ...
 O 2009MNRAS.399.2146W
\hookrightarrow E
 7 ...
2MASX J04504846-7531580 04 50 48.462 -75 31 58.08
 I 2006AJ....131.1163S
→ B
 NAME LMC 05 23 34.6
 5 ...
 -69 45 22
→ D
 O 2003A&A...412...45P
 NAME Lockman Hole 10 45 00.0 +58 00 00
 5 ...
 0
→ E
 2011ApJ...734...99H
 NAME Gal Center 17 45 40.04 -29 00 28.1
 6 ...
 0
⇔ E
```

5.1.7 Query based on any criteria

Anything done in SIMBAD's criteria interface can be done via astroquery. See that link for details of how these queries are formed.

```
>>> from astroquery.simbad import Simbad
>>> result = Simbad.query_criteria('region(box, GAL, 0 +0, 3d 1d)', otype='SNR')
>>> print(result)

MAIN_ID

RA

DEC

RA_PREC DEC_PREC COO_ERR_MAJA COO_ERR_MINA COO_ERR_ANGLE_

COO_QUAL COO_WAVELENGTH

COO_BIBCODE

EQ J174702.6-282733 17 47 02.6 -28 27 33 5 5 nan nan 0 2

2002ApJ...565.1017S
```

							(continued from	previous page)
[L92	174535.0-280410	17 48 44.4	-28 05 06	5	5	3000.000	3000.000	0 _
\hookrightarrow	D							
	[GWC93] 19	17 42 04.9	-30 04 04	5	5	3000.000	3000.000	1 🚨
\hookrightarrow	D							
	SNR G359.1-00.2		-29 45.9	4	4	nan	nan	0 _
\hookrightarrow	Е	2000AJ1						
	SNR G000.1-00.2		-28 09 11	5	5	nan	nan	0 _
\hookrightarrow	D	2008ApJS1						
	SNR G359.9-00.9		-29 03	3	3	nan	nan	0
	SNR G359.4-00.1	17 44 37	-29 27.2	4	4	18000.000	18000.000	1 _
\hookrightarrow	E							
	NAME SGR D	17 48 42	-28 01.4	4	4	18000.000	18000.000	0 _
\hookrightarrow	E	17 45 25	20 57 0	4	4	10000 000	10000 000	1
	SNR G359.1-00.5	17 45 25	-29 57.9	4	4	18000.000	18000.000	1
\hookrightarrow	NAME SGR D SNR	17 40 7	-28 07	3	3		20.00	0 _
	E SGR D SINK	17 40.7	-20 07	3	3	nan	nan	V _
\hookrightarrow	Suzaku J1747-2824	17 47 00	-28 24.5	4	4	nan	nan	0 _
\hookrightarrow	E E	2007ApJ6		7	7	IIaii	IIaII	0]
	SNR G000.4+00.2	•		6	6	300.000	300.000	1 _
\hookrightarrow	D	17 10 27.05 2	.0 30 03.0	O	O	300.000	300.000	
	SNR G001.4-00.1	17 49 28.1	-27 47 45	5	5	nan	nan	0 _
\hookrightarrow	D	1999ApJ5		-				
·	GAL 000.61+00.01	·	-28 25	3	3	nan	nan	0 _
\hookrightarrow	D							_
	SNR G000.9+00.1	17 47.3	-28 09	3	3	nan	nan	0 _
\hookrightarrow	Е	R 2009BASI	3745G					
	SNR G000.3+00.0	17 46 14.9	-28 37 15	5	5	3000.000	3000.000	1 🚨
\hookrightarrow	D							
	SNR G001.0-00.1	17 48.5	-28 09	3	3	nan	nan	0 _
\hookrightarrow	Е	R 2009BASI	3745G					
	NAME SGR A EAST	17 45 47	-29 00.2	4	4	18000.000	18000.000	1 👅
\hookrightarrow	Е							

5.2 Customizing the default settings

There may be times when you wish to change the defaults that have been set for the Simbad queries.

5.2.1 Changing the row limit

To fetch all the rows in the result, the row limit must be set to 0. However for some queries, results are likely to be very large, in such cases it may be best to limit the rows to a smaller number. If you want to do this only for the current python session then:

```
>>> from astroquery.simbad import Simbad
>>> Simbad.ROW_LIMIT = 15 # now any query fetches at most 15 rows
```

If you would like to make your choice persistent, then you can do this by modifying the setting in the Astroquery configuration file.

5.2.2 Changing the timeout

The timeout is the time limit in seconds for establishing connection with the Simbad server and by default it is set to 100 seconds. You may want to modify this - again you can do this at run-time if you want to adjust it only for the current session. To make it persistent, you must modify the setting in the Astroquery configuration file.

```
>>> from astroquery.simbad import Simbad
>>> Simbad.TIMEOUT = 60 # sets the timeout to 60s
```

5.2.3 Specifying which VOTable fields to include in the result

The VOTable fields that are currently returned in the result are set to main_id and coordinates. However you can specify other fields that you also want to be fetched in the result. To see the list of the fields:

```
>>> from astroquery.simbad import Simbad
>>> Simbad.list_votable_fields()
 col0
 col2
 bibcodelist(y1-y2) fluxdata(filtername)
 plx_qual
 cel
 gcrv
 cl.g
 gen
 pm_bibcode
 coo(opt)
 gj
 pm_err_angle
 coo_bibcode
 hbet
 pm_err_maja
 coo_err_angle
 hbet1
 pm_err_mina
 pm_qual
 coo_err_maja
 hgam
```

The above shows just a small snippet of the table that is returned and has all the fields sorted lexicographically columnwise. For more information on a particular field:

```
>>> from astroquery.simbad import Simbad
>>> Simbad.get_field_description('ra_prec')

right ascension precision code (0:1/10deg, ..., 8: 1/1000 arcsec)
```

To set additional fields to be returned in the VOTable:

```
>>> from astroquery.simbad import Simbad
>>> customSimbad = Simbad()

# see which fields are currently set

>>> customSimbad.get_votable_fields()

['main_id', 'coordinates']

# To set other fields

>>> customSimbad.add_votable_fields('mk', 'rot', 'bibcodelist(1800-2014)')
>>> customSimbad.get_votable_fields()

['main_id', 'coordinates', 'mk', 'rot', 'bibcodelist(1800-2014')]
```

You can also remove a field you have set or astroquery.simbad.SimbadClass.reset_votable_fields(). Continuing from the above example:

```
>>> customSimbad.remove_votable_fields('mk', 'coordinates')
>>> customSimbad.get_votable_fields()

['main_id', 'rot', 'bibcodelist(1800-2014)']

# reset back to defaults

>>> customSimbad.reset_votable_fields()
>>> customSimbad.get_votable_fields()

['main_id', 'coordinates']
```

5.2.4 Specifying the format of the included VOTable fields

The output for several of the VOTable fields can be formatted in many different ways described in the help page of the SIMBAD query interface (see Sect. 4.3 of this page). As an example, the epoch and equinox for the Right Ascension and Declination can be specified as follows (e.g. epoch of J2017.5 and equinox of 2000):

5.3 Reference/API

5.3.1 astroquery.simbad Package

SIMBAD Query Tool

The SIMBAD query tool creates a script query that returns VOtable XML data that is then parsed into a SimbadResult object. This object then parses the data and returns a table parsed with astropy.io.votable.parse.

Classes

SimbadClass()	The class for querying the Simbad web service.
Conf	Configuration parameters for astroquery.simbad.

SimbadClass

class astroquery.simbad.SimbadClass

Bases: astroquery.query.BaseQuery

The class for querying the Simbad web service.

Note that SIMBAD suggests submitting no more than 6 queries per second; if you submit more than that, your

IP may be temporarily blacklisted (http://simbad.u-strasbg.fr/simbad/sim-help?Page=sim-url)

Attributes Summary

ROW_LIMIT			
SIMBAD_URL			
TIMEOUT			
WILDCARDS			

Methods Summary

add_votable_fields(*args)	Sets fields to be fetched in the VOTable.
<pre>get_field_description(field_name)</pre>	Displays a description of the VOTable field.
<pre>get_votable_fields()</pre>	Display votable fields
list_votable_fields()	Lists all the fields that can be fetched for a VOTable.
list_wildcards()	Displays the available wildcards that may be used in
	Simbad queries and their usage.
query_bibcode(bibcode[, wildcard, verbose,])	Queries the references corresponding to a given bib-
	code, and returns the results in a Table.
query_bibcode_async(bibcode[, wildcard,])	Serves the same function as query_bibcode, but only
	collects the response from the Simbad server and re-
	turns.
query_bibobj(bibcode[, verbose,])	Query all the objects that are contained in the article
	specified by the bibcode, and return results as a Table.
<pre>query_bibobj_async(bibcode[, cache,])</pre>	Serves the same function as query_bibobj, but only
	collects the response from the Simbad server and re-
	turns.
query_catalog(catalog[, verbose, cache,])	Queries a whole catalog.
query_catalog_async(catalog[, cache,])	Serves the same function as query_catalog, but only
	collects the response from the Simbad server and re-
	1
	turns.
query_criteria(*args, **kwargs)	_
<pre>query_criteria(*args, **kwargs) query_criteria_async(*args, **kwargs)</pre>	turns.
	turns. Query SIMBAD based on any criteria.
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table.
query_criteria_async(*args, **kwargs)	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the re-
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table.
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns.
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns. Query Simbad with an object name, and return a table
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns.
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns. Query Simbad with an object name, and return a table of all names associated with that object in a Table. Serves the same function as query_objectids, but only
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,]) query_objectids(object_name[, verbose,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns. Query Simbad with an object name, and return a table of all names associated with that object in a Table.
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,]) query_objectids(object_name[, verbose,]) query_objectids_async(object_name[, cache,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns. Query Simbad with an object name, and return a table of all names associated with that object in a Table. Serves the same function as query_objectids, but only collects the response from the Simbad server and returns.
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,]) query_objectids(object_name[, verbose,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns. Query Simbad with an object name, and return a table of all names associated with that object in a Table. Serves the same function as query_objectids, but only collects the response from the Simbad server and returns. Queries Simbad for the specified list of objects and re-
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,]) query_objectids(object_name[, verbose,]) query_objectids_async(object_name[, cache,]) query_objects(object_names[, wildcard,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns. Query Simbad with an object name, and return a table of all names associated with that object in a Table. Serves the same function as query_objectids, but only collects the response from the Simbad server and returns. Queries Simbad for the specified list of objects and returns the results as a Table.
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,]) query_objectids(object_name[, verbose,]) query_objectids_async(object_name[, cache,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns. Query Simbad with an object name, and return a table of all names associated with that object in a Table. Serves the same function as query_objectids, but only collects the response from the Simbad server and returns. Queries Simbad for the specified list of objects and returns the results as a Table. Same as query_objects, but only collects the response
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,]) query_objectids(object_name[, verbose,]) query_objectids_async(object_name[, cache,]) query_objects(object_names[, wildcard,]) query_objects_async(object_names[,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns. Query Simbad with an object name, and return a table of all names associated with that object in a Table. Serves the same function as query_objectids, but only collects the response from the Simbad server and returns. Queries Simbad for the specified list of objects and returns the results as a Table. Same as query_objects, but only collects the response from the Simbad server and returns.
<pre>query_criteria_async(*args, **kwargs) query_object(object_name[, wildcard,]) query_object_async(object_name[, wildcard,]) query_objectids(object_name[, verbose,]) query_objectids_async(object_name[, cache,]) query_objects(object_names[, wildcard,])</pre>	turns. Query SIMBAD based on any criteria. Query SIMBAD based on any criteria. Queries Simbad for the given object and returns the result as a Table. Serves the same function as query_object, but only collects the response from the Simbad server and returns. Query Simbad with an object name, and return a table of all names associated with that object in a Table. Serves the same function as query_objectids, but only collects the response from the Simbad server and returns. Queries Simbad for the specified list of objects and returns the results as a Table. Same as query_objects, but only collects the response

5.3. Reference/API 49

Table 3 – continued from previous page

query_region_async(coordinates[, radius,])	Serves the same function as query_region, but only
	collects the response from the Simbad server and re-
	turns.
remove_votable_fields(*args, **kwargs)	Removes the specified field names from SimbadClass.
	_VOTABLE_FIELDS
reset_votable_fields()	resets VOTABLE_FIELDS to defaults

Attributes Documentation

```
ROW_LIMIT = 0
SIMBAD_URL = 'http://simbad.u-strasbg.fr/simbad/sim-script'
TIMEOUT = 60
```

WILDCARDS = {'*': 'Any string of characters (including an empty one)', '?': 'Any character (exactly one

Methods Documentation

add_votable_fields(*args)

Sets fields to be fetched in the VOTable. Must be one of those listed by list_votable_fields.

Parameters

list of field names

get_field_description(field_name)

Displays a description of the VOTable field.

Parameters

field_name : str

the name of the field to describe. Must be one of those listed by list_votable_fields.

Examples

```
>>> from astroquery.simbad import Simbad
>>> Simbad.get_field_description('main_id')
main identifier of an astronomical object. It is the same as id(1)
>>> Simbad.get_field_description('bibcodelist(y1-y2)')
number of references. The parameter is optional and limit the count to
the references between the years y1 and y2
```

get_votable_fields()

Display votable fields

Examples

```
>>> from astroquery.simbad import Simbad
>>> Simbad.get_votable_fields()
['main_id', 'coordinates']
```

list_votable_fields()

Lists all the fields that can be fetched for a VOTable.

Examples

```
>>> from astroquery.simbad import Simbad
>>> Simbad.list_votable_fields()
--NOTES--...
```

list_wildcards()

Displays the available wildcards that may be used in Simbad queries and their usage.

Examples

```
>>> from astroquery.simbad import Simbad
>>> Simbad.list_wildcards()
* : Any string of characters (including an empty one)...
```

[^0-9]: Any (one) character not in the list.

?: Any character (exactly one character)

[abc]

[Exactly one character taken in the list.] Can also be defined by a range of characters: [A-Z]

query_bibcode(bibcode, wildcard=False, verbose=False, cache=True, get_query_payload=False)

Queries the references corresponding to a given bibcode, and returns the results in a Table. Wildcards may be used to specify bibcodes.

Parameters

bibcode: str

the bibcode of the article

wildcard: boolean, optional

When it is set to True it implies that the object is specified with wildcards. Defaults to False.

get_query_payload : bool, optional

When set to True the method returns the HTTP request parameters. Defaults to False.

Returns

table: Table

Query results table

query_bibcode_async(bibcode, wildcard=False, cache=True, get_query_payload=False)

Serves the same function as query_bibcode, but only collects the response from the Simbad server and returns.

Parameters bibcode : str

5.3. Reference/API 51

the bibcode of the article

```
wildcard: boolean, optional
 When it is set to True it implies that the object is specified with wildcards. Defaults to
 False.
 get query payload: bool, optional
 When set to True the method returns the HTTP request parameters. Defaults to False.
 Returns
 response: requests. Response
 Response of the query from the server.
query_bibobj(bibcode, verbose=False, get_query_payload=False)
 Query all the objects that are contained in the article specified by the bibcode, and return results as a
 Table.
 Parameters
 bibcode: str
 the bibcode of the article
 get_query_payload : bool, optional
 When set to True the method returns the HTTP request parameters. Defaults to False.
 Returns
 table: Table
 Query results table
query_bibobj_async(bibcode, cache=True, get_query_payload=False)
 Serves the same function as query_bibobj, but only collects the response from the Simbad server and
 returns.
 Parameters
 bibcode: str
 the bibcode of the article
 get_query_payload : bool, optional
 When set to True the method returns the HTTP request parameters. Defaults to False.
 Returns
 response: requests. Response
 Response of the query from the server.
query_catalog(catalog, verbose=False, cache=True, get query_payload=False)
 Queries a whole catalog.
 Results may be very large -number of rows should be controlled by configuring SimbadClass.ROW_LIMIT.
 Parameters
 catalog: str
 the name of the catalog.
 get_query_payload : bool, optional
 When set to True the method returns the HTTP request parameters. Defaults to False.
```

```
Returns
 table: Table
 Query results table
query_catalog_async(catalog, cache=True, get_query_payload=False)
 Serves the same function as query_catalog, but only collects the response from the Simbad server and
 returns.
 Parameters
 catalog: str
 the name of the catalog.
 get_query_payload : bool, optional
 When set to True the method returns the HTTP request parameters. Defaults to False.
 Returns
 response: requests. Response
 Response of the query from the server.
query_criteria(*args, **kwargs)
 Query SIMBAD based on any criteria.
 Parameters
 args:
 String arguments passed directly to SIMBAD's script (e.g., 'region(box, GAL, 10.5
 -10.5, 0.5d 0.5d)')
 kwargs:
 Keyword / value pairs passed to SIMBAD's script engine (e.g., {'otype':'SNR'} will be
 rendered as otype=SNR)
 Returns
 table: Table
 Query results table
query_criteria_async(*args, **kwargs)
 Query SIMBAD based on any criteria.
 Parameters
 args:
 String arguments passed directly to SIMBAD's script (e.g., 'region(box, GAL, 10.5
 -10.5, 0.5d 0.5d)')
 kwargs:
 Keyword / value pairs passed to SIMBAD's script engine (e.g., {'otype':'SNR'} will be
 rendered as otype=SNR)
 cache: bool
 Cache the query?
 Returns
 response: requests.Response
 Response of the query from the server
```

5.3. Reference/API 53

```
query_object(object_name, wildcard=False, verbose=False, get_query_payload=False)
Queries Simbad for the given object and returns the result as a Table. Object names may also be specified with wildcard. See examples below.
```

Parameters

object_name : str

name of object to be queried

wildcard: boolean, optional

When it is set to True it implies that the object is specified with wildcards. Defaults to False.

get_query_payload : bool, optional

When set to True the method returns the HTTP request parameters. Defaults to False.

Returns

table: Table

Query results table

query_object_async(object_name, wildcard=False, cache=True, get_query_payload=False)

Serves the same function as query_object, but only collects the response from the Simbad server and returns.

Parameters

object_name : str

name of object to be queried

wildcard: boolean, optional

When it is set to True it implies that the object is specified with wildcards. Defaults to False.

get_query_payload: bool, optional

When set to True the method returns the HTTP request parameters. Defaults to False.

Returns

response: requests. Response

Response of the query from the server

query_objectids(object_name, verbose=False, cache=True, get_query_payload=False)

Query Simbad with an object name, and return a table of all names associated with that object in a Table.

Parameters

object_name: str

name of object to be queried

get_query_payload : bool, optional

When set to True the method returns the HTTP request parameters. Defaults to False.

Returns

table: Table

Query results table

query_objectids_async(object_name, cache=True, get_query_payload=False)

Serves the same function as query_objectids, but only collects the response from the Simbad server and returns.

Parameters

object name: str

name of object to be queried

Returns

response: requests. Response

Response of the query from the server.

query_objects(object_names, wildcard=False, verbose=False, get_query_payload=False)

Queries Simbad for the specified list of objects and returns the results as a Table. Object names may be specified with wildcards if desired.

Parameters

object_names : sequence of strs
names of objects to be queried

wildcard: boolean, optional

When True, the names may have wildcards in them. Defaults to False.

get_query_payload : bool, optional

When set to True the method returns the HTTP request parameters. Defaults to False.

Returns

table: Table

Query results table

query_objects_async(object_names, wildcard=False, cache=True, get_query_payload=False)

Same as query_objects, but only collects the response from the Simbad server and returns.

Parameters

object_names : sequence of strs
names of objects to be queried

wildcard: boolean, optional

When True, the names may have wildcards in them. Defaults to False.

get_query_payload : bool, optional

When set to True the method returns the HTTP request parameters. Defaults to False.

Returns

response: requests.Response

Response of the query from the server

```
query_region(*args, **kwargs)
```

Queries the service and returns a table object.

Serves the same function as query_region, but only collects the response from the Simbad server and returns.

Parameters

coordinates: str or astropy.coordinates object

the identifier or coordinates around which to query.

radius: str or Quantity, optional

the radius of the region. If missing, set to default value of 2 arcmin.

5.3. Reference/API 55

returns.

```
equinox: float, optional
 the equinox of the coordinates. If missing set to default 2000.0.
 epoch: str, optional
 the epoch of the input coordinates. Must be specified as [JIB] <epoch>. If missing, set
 to default J2000.
 get_query_payload : bool, optional
 When set to True the method returns the HTTP request parameters. Defaults to False.
 Returns
 table : A Table object.
query_region_async(coordinates, radius=<Quantity 2. arcmin>, equinox=2000.0, epoch='J2000',
 cache=True, get_query_payload=False)
 Serves the same function as query_region, but only collects the response from the Simbad server and
 Parameters
 coordinates: str or astropy.coordinates object
 the identifier or coordinates around which to query.
 radius: str or Quantity, optional
 the radius of the region. If missing, set to default value of 2 arcmin.
 equinox: float, optional
 the equinox of the coordinates. If missing set to default 2000.0.
 epoch: str, optional
 the epoch of the input coordinates. Must be specified as [JIB] <epoch>. If missing, set
 to default J2000.
 get_query_payload : bool, optional
 When set to True the method returns the HTTP request parameters. Defaults to False.
 Returns
 response: requests.Response
 Response of the query from the server.
remove_votable_fields(*args, **kwargs)
 Removes the specified field names from SimbadClass._VOTABLE_FIELDS
 Parameters
 list of field names to be removed
 strip params: bool
```

If true, strip the specified keywords before removing them: e.g., ra(foo) would remove ra(bar) if this is True

reset_votable_fields()

resets VOTABLE_FIELDS to defaults

Conf

class astroquery.simbad.Conf

 $Bases: \verb|astropy.config.ConfigNames| pace$

Configuration parameters for astroquery.simbad.

Attributes Summary

row_limit	Maximum number of rows that will be fetched from the
	result.
server	Name of the SIMBAD mirror to use.
timeout	Time limit for connecting to Simbad server.

Attributes Documentation

row_limit

Maximum number of rows that will be fetched from the result.

server

Name of the SIMBAD mirror to use.

timeout

Time limit for connecting to Simbad server.

5.3. Reference/API 57

astroquery Documentation, Release 0.3.7						

CHAPTER 6

VizieR Queries (astroquery.vizier)

6.1 Getting started

This is a python interface for querying the VizieR web service. This supports querying an object as well as querying a region around the target. For region queries, the region dimensions may be specified either for a box or as a radius. Similar to the VizieR web interface, the queries may be further constrained by specifying a choice of catalogs, keywords as well as filters on individual columns before retrieving the results.

6.1.1 Table Discover

If you want to search for a set of tables, e.g. based on author name or other keywords, the find_catalogs() tool can be used:

```
>>> from astroquery.vizier import Vizier
>>> catalog_list = Vizier.find_catalogs('Kang W51')
>>> print({k:v.description for k,v in catalog_list.items()})
{'J/ApJS/191/232': 'CO survey of W51 molecular cloud (Bieging+, 2010)',
 'J/ApJ/706/83': 'Embedded YSO candidates in W51 (Kang+, 2009)'}
```

From this result, you could either get any of these as a complete catalog or query them for individual objects or regions.

6.1.2 Get a whole catalog

If you know the name of the catalog you wish to retrieve, e.g. from doing a find_catalogs() search as above, you can then grab the complete contents of those catalogs:

```
>>> catalogs = Vizier.get_catalogs(catalog_list.keys())
>>> print(catalogs)
TableList with 3 tables:
 '0:J/ApJ/706/83/ysos' with 22 column(s) and 50 row(s)
```

```
'1:J/ApJS/191/232/table1' with 13 column(s) and 50 row(s)
'2:J/ApJS/191/232/map' with 2 column(s) and 2 row(s)
```

Note that the row limit is set to 50 by default, so if you want to get a truly complete catalog, you need to change that:

```
>>> Vizier.ROW_LIMIT = -1
>>> catalogs = Vizier.get_catalogs(catalog_list.keys())
>>> print(catalogs)
TableList with 3 tables:
 '0:J/ApJ/706/83/ysos' with 22 column(s) and 737 row(s)
 '1:J/ApJS/191/232/table1' with 13 column(s) and 218 row(s)
 '2:J/ApJS/191/232/map' with 2 column(s) and 2 row(s)
>>> Vizier.ROW_LIMIT = 50
```

6.1.3 Query an object

For instance to query Sirius across all catalogs:

```
>>> from astroquery.vizier import Vizier
>>> result = Vizier.query_object("sirius")
>>> print(result)
TableList with 275 tables:
 '0:METAobj' with 5 column(s) and 5 row(s)
 '1:ReadMeObj' with 5 column(s) and 5 row(s)
 '2:I/34/greenw2a' with 16 column(s) and 1 row(s)
 ...
```

All the results are returned as a TableList object. This is a container for Table objects. It is basically an extension to OrderedDict for storing a Table against its name.

To access an individual table from the TableList object:

To do some common processing to all the tables in the returned TableList object, do just what you would do for a python dictionary:

```
>>> for table_name in result.keys():
... table = result[table_name]
... # table is now an `astropy.table.Table` object
... # some code to apply on table
```

6.1.4 Query a region

To query a region either the coordinates or the object name around which to query should be specified along with the value for the radius (or height/width for a box) of the region. For instance to query a large region around the quasar 3C 273:

```
>>> from astroquery.vizier import Vizier
>>> from astropy.coordinates import Angle
>>> result = Vizier.query_region("3C 273", radius=Angle(0.1, "deg"), catalog='GSC')
```

Note that the radius may also be specified as a string in the format expected by Angle. So the above query may also be written as:

```
>>> result = Vizier.query_region("3C 273", radius="0d6m0s", catalog='GSC')
```

Or using angular units and quantities from astropy.units:

```
>>> import astropy.units as u
>>> result = Vizier.query_region("3C 273", radius=0.1*u.deg, catalog='GSC')
```

To see the result:

```
>>> print(result)
TableList with 3 tables:
  '0:I/254/out' with 10 column(s) and 17 row(s)
  '1:I/271/out' with 11 column(s) and 50 row(s)
  '2:I/305/out' with 11 column(s) and 50 row(s)
```

As mentioned earlier, the region may also be mentioned by specifying the height and width of a box. If only one of the height or width is mentioned, then the region is treated to be a square having sides equal to the specified dimension.

One more thing to note in the above example is that the coordinates may be specified by using the appropriate coordinate object from astropy.coordinates. Especially for ICRS coordinates, some support also exists for directly passing a properly formatted string as the coordinate. Finally the catalog keyword argument may be passed in either query_object() or query_region() methods. This may be a string (if only a single catalog) or a list of strings otherwise.

6.1.5 Specifying keywords, output columns and constraints on columns

To specify keywords on which to search as well as conditions on the output columns, an instance of the VizierClass class specifying these must be first created. All further queries may then be performed on this instance rather than on the Vizier class.

```
>>> v = Vizier(columns=['_RAJ2000', '_DEJ2000', 'B-V', 'Vmag', 'Plx'],
... column_filters={"Vmag":">10"}, keywords=["optical", "xry"])
WARNING: xry : No such keyword [astroquery.vizier.core]
```

Note that whenever an unknown keyword is specified, a warning is emitted and that keyword is discarded from further consideration. The behavior for searching with these keywords is the same as defined for the web interface (for details see here). Now we call the different query methods on this Vizier instance:

```
>>> result = v.query_object("HD 226868", catalog=["NOMAD", "UCAC"])
>>> print(result)
TableList with 3 tables:
 '0:I/297/out' with 3 column(s) and 50 row(s)
 '1:I/289/out' with 3 column(s) and 18 row(s)
 '2:I/322A/out' with 3 column(s) and 10 row(s)
>>> print(result['I/322A/out'])
_RAJ2000 _DEJ2000 Vmag
  deg
 deg
 mag
299.572419 35.194234 15.986
299.580291 35.176889 13.274
299.582571 35.185225 14.863
299.594172 35.179995 14.690
299.601402 35.198108 14.644
299.617669 35.186999 14.394
299.561498 35.201693 15.687
299.570217 35.225663 14.878
299.601081 35.233338 13.170
299.617995 35.205864 13.946
```

When specifying the columns of the query, sorting of the returned table can be requested by adding + (or - for reverse sorting order) in front of the column name. In the following example, the standard ("*") columns and the calculated distance column (" $_r$ ") of the 2MASS catalog (II/246) are queried, 20 arcsec around HD 226868. The result is sorted in increasing distance, as requested with the "+" in front of " $_r$ ".

```
>>> v = Vizier(columns=["*", "+_r"], catalog="II/246")
>>> result = v.query_region("HD 226868", radius="20s")
>>> print(result[0])
 _2MASS
 Jmag ... Bflg Cflg Xflg Aflg
 _r RAJ2000 DEJ2000
 deg deg
arcs
 mag ...
0.134 299.590280 35.201599 19582166+3512057 6.872 ... 111 000 0
10.141 299.587491 35.203217 19582099+3512115 10.285 ... 111 c00 0
11.163 299.588599 35.198849 19582126+3511558 13.111 ... 002 00c
12.289 299.586356 35.200542 19582072+3512019 14.553 ... 111 ccc
17.688 299.586254 35.197994 19582070+3511527 16.413 ... 100 c00
 0
 0
```

Note: The special column "*" requests just the default columns of a catalog; "**" would request all the columns.

6.1.6 Query with table

A Table can also be used to specify the coordinates in a region query *if* it contains the columns _RAJ2000 and _DEJ2000. The following example starts by looking for AGNs in the Veron & Cety catalog with a Vmag between 10.0 and 11.0. Based on the result of this first query, guide stars with a Kmag brighter than 9.0 are looked for, with a separation between 2 and 30 arcsec. The column _q in the guide table is a 1-based index to the agn table (not the 0-based python convention).

```
>>> agn = Vizier(catalog="VII/258/vv10",
... columns=['*', '_RAJ2000', '_DEJ2000']).query_constraints(Vmag="10.0..11.0")[0]
>>> print(agn)
```

	2000	DETOO	20	01	_	Maria						D 1/			`			nn picv	
			00	CI N	Κ	Name		•	n_Vma	_	_		r_z						
deg		deg					• • •			ma 		mag							
10 6		41.269		Q		м :	1					1.08	1026						
		-16.110		Q	ND	. ייי M1G-16.016				R 10.			988						
27.2		5.906		-	k k	NGC 67				10.			1034						
40.6		-0.013		A	`	NGC 106				10.		0.87	58						
139.7		26.269		A		NGC 100				10.									
147.5		72.279		A		NGC 298				10.		0.76							
173.1		53.067		A		NGC 230				10.		0.74							
184.9		29.613		A		UGC 737						0.99							
185.0		29.286		A		NGC 427						0.98							
186.4		33.546		A		NGC 439						0.53							
192.7		41.119		A		NGC 473				10.									
		40.283		A		NGC 535				R 10.			368						
		.0.200		,,															
>>> g	-			catal	og="	II/246", d	colum	n_filt	ers={"	Kmag"	:"<9	.0"	.query	_regi	on(agı	n, r	≏adiu	s="30	s", 👅
	iei _i	adius=	"2s"	[0]															,
>>> {	_	adıus= .pprint		,															ŕ
	_	.pprint	t()	,		_2MASS		Jmag		Rflg	Bflg		g Xflg	Aflg					ŕ
	guide RAJ2	.pprint	t() DEJ	2000		_2MASS		Jmag mag		Rflg	Bflg		g Xflg	Aflg					ŕ
	guide RAJ2	pprint	t() DEJ	2000		_2MASS				Rflg	Bflg		g Xflg	Aflg					ŕ
_q 	guide RAJ2 de	pprint	t() DEJ d	2000 eg 		_2MASS 424464+411		mag				Cflg		Aflg 					ŕ
_q 	guide RAJ2 de 	pprint 000 g 	t() DEJ d 	2000 eg 269630	 0 00		6106	mag 9.39	· · · · - · · · · 9 · · · ·	020 200	 020 200	Cflg 0c0 c00	2						ŕ
_q	guide RAJ2 de 10.6 10.6	e.pprint 000 g 86015 85657 85837	DEJ de 41.	2000 eg 269630 269550	 0 00	 424464+411	6106 6103	9.399	· · · · - · · · 9 · · · 3 · · ·	020 200	 020	Cflg	2 2						ŕ
_q	guide RAJ2 de 10.6 10.6	e.pprint 000 g 86015 85657 85837	DEJ d 41. 41.	2000 eg 269630 269550 270599	 9 00 9 00 9 00	 424464+411 424455+411	6106 6103 6141	mag 9.399 10.773 9.880	··· - ··· 9 ··· 3 ···	 020 200 020	 020 200	Cflg	2 2	 0 0					
_q	guide RAJ2 de 10.6 10.6 10.6	e.pprint 000 g 	DEJ de 41. 41. 41.	2000 eg 269630 269550 270599	 0 00 0 00 0 00 0 00	 424464+411 424455+411 424460+411	6106 6103 6141 6028	9.399 10.773 9.880 12.130	···· ···· ···· ···· ···· ···· ····	 020 200 020	 020 200 020	Cflg 0c0 c00 c00	2) 2) 2) 2) 2	 0 0 0					ŕ
_q	de RAJ2 de 10.6 10.6 10.6 10.6	e.pprint 0000 86015 85657 85837 83263 83465	DEJ d 41. 41. 41. 41.	2000 eg 269630 269550 270599 267450	 0 00 0 00 0 00 0 00 6 00	424464+411 424455+411 424460+411 424398+411	6106 6103 6141 6028 6108	9.399 10.777 9.880 12.130	· · · · · · · · · · · · · · · · · · ·	 020 200 020 200	 020 200 020 100	Cflg 0c0 c00 0c0 c00 c00	2 2 2 2 2 2 2 2 2 0 2 0	 0 0 0					
_q	muide RAJ2 de 10.6 10.6 10.6 10.6 10.6	s.pprint 000 g 	t() DEJ d 41. 41. 41. 41. 5.	2000 eg 26963(26955(27059) 26745(269676)	 0 00 0 00 0 00 0 00 0 00 0 00 0 01	424464+411 424455+411 424460+411 424398+411 424403+411	6106 6103 6141 6028 6108 54218	mag 9.399 10.777 9.880 12.130 11.50 8.96	· · · · · · · · · · · · · · · · · · ·	 020 200 020 200 200	 020 200 020 100 100	Cflg 0c0 c00 0c0 c00 c00 c00	2 2 2 2 2 2 2 2 2 3 2 2 0 2 2 0 2 2 2 2	 0 0 0 0 0					
_q	de RAJ2 de 10.6 10.6 10.6 10.6 27.2 40.6	s.pprint 000 g 86015 85657 85837 83263 83465 38636 69277 68802	DEJ d 41. 41. 41. 41. 5. -0.	2000 eg 269636 269556 270599 267456 269676 906066 014226	 0 00 0 00 9 00 6 00 6 01 5 02 4 02	424464+411 424455+411 424460+411 424398+411 424403+411 485727+055 424062-000	6106 6103 6141 6028 6108 64218 00512	mag 9.399 10.777 9.886 12.130 11.50 8.96 11.799 11.848	 	 020 200 020 200 200 112	020 200 020 100 100 111	Cflg 0c6 c06 0c6 c06 c06 c06 c06	2 2 2 2 2 2 2 2 3 2 2 3 2 2 3 2 3 2 3 3 4 6 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9	 0 0 0 0 0 0					
_q	de RAJ2 de 10.6 10.6 10.6 10.6 27.2 40.6	s.pprint 000 g 86015 85657 85837 83263 83465 38636 69277 68802	DEJ d 41. 41. 41. 41. 5. -0.	2000 eg 269636 269556 270599 267456 269676 906066 014226	 0 00 0 00 9 00 6 00 6 01 5 02 4 02	424464+411 424455+411 424460+411 424398+411 424403+411 485727+055 424062-006	6106 6103 6141 6028 6108 64218 00512	mag 9.399 10.777 9.886 12.130 11.50 8.96 11.799 11.848	 	 020 200 020 200 200 112 200	 020 200 020 100 100 111 100	Cflg 0c6 c06 0c6 c06 c06 c06 c06	2 2 2 2 2 2 2 2 3 2 2 3 2 2 3 2 3 2 3 3 4 6 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9	 0 0 0 0 0					
_q	RAJ2 de 10.6 10.6 10.6 10.6 27.2 40.6 40.6 40.6	.pprint 000 g 86015 85657 85837 83263 83465 38636 69277 68802 69219 70761	t() DEJ dd 41. 41. 41. 5000.	2000 eg 26963(26955(27059) 26745(26967(90606(01422) 013064 01223(01220(0 00 0 00 0 00 6 00 6 01 6 02 4 02 6 02 8 02	424464+411 424455+411 424460+411 424398+411 424403+411 485727+055 424062-000 424051-000 424061-000 424098-000	6106 6141 6028 6108 64218 60512 60470 60440	mag 9.399 10.777 9.888 12.130 11.50 8.96 11.799 11.849 12.270 12.119	 9 3 6 7 1 5 9	 020 200 020 200 200 112 200 200 200	 020 200 020 100 100 111 100	Cflg 0c6 c06 0c6 c06 c06 c06 c06 c06	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	 0 0 0 0 0 0					
_q	RAJ2 de 10.6 10.6 10.6 10.6 27.2 40.6 40.6 40.6 40.6	.pprint 000 g 86015 85657 85837 83263 83465 :38636 69277 68802 69219 70761 70177	t() DEJ d 41. 41. 41. 50000.	2000 eg 269636 269556 270599 267456 269676 906066 014229 013064 012236 012236	0 00 0 00 0 00 6 00 6 01 6 02 4 02 6 02 8 02	424464+411 424455+411 424460+411 424398+411 424403+411 485727+055 424062-000 424051-000 424061-000 424098-000 424084-000	6106 6103 6141 6028 6108 54218 00512 00470 00440 00439	mag 9.399 10.777 9.886 12.130 8.96 11.799 11.844 12.270 12.119 11.38	 	 020 200 020 200 200 112 200 200 200 200	 020 200 020 100 111 100 100	Cflg 0c6 c06 0c6 c06 c06 c06 c06 c06 c06	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	 0 0 0 0 0 0					
_q	guide RAJ2 de 10.6 10.6 10.6 10.6 27.2 40.6 40.6 40.6 92.7	s.pprint 0000 g 86015 85657 85837 83263 83465 38636 69277 68802 69219 70761 70177 21982	t() DEJ d 41. 41. 41. 41000 41.	2000 eg 26963(26955(27059) 26745(26967(90606(01422) 01306- 01223(01220(01283(12104(424464+411 424455+411 424460+411 424398+411 424403+411 485727+055 424062-000 424051-000 424061-000 424098-000	6106 6103 6141 6028 6108 64218 00512 00470 00440 00439 00461	mag 9.399 10.777 9.888 12.130 11.50 8.96 11.799 11.844 12.270 12.119 11.38 10.822	 	 020 200 020 200 200 112 200 200 200 200	 020 200 020 100 100 111 100 100 100	Cfls 0c6 c06 c06 c06 c06 c06 c06 c06 c06 c06	2 2 2 2 2 3 2 2 3 2 2 3 2 2 3 2 2 2 3 2 2 2 3 2 2 2 3 2 2 2 2 3 2	 0 0 0 0 0 0 0					

6.2 Reference/API

6.2.1 astroquery.vizier Package

VizieR Query Tool

Author

Julien Woillez (jwoillez@gmail.com)

This package is for querying the VizieR service, primarily hosted at: http://vizier.u-strasbg.fr

Note: If the access to catalogues with VizieR was helpful for your research work, the following acknowledgment would be appreciated:

```
This research has made use of the VizieR catalogue access tool, CDS,
Strasbourg, France. The original description of the VizieR service was
published in A&AS 143, 23
```

6.2. Reference/API 63

Classes

Conf Configuration parameters for astroquery.vizier.

VizierClass

class astroquery.vizier.VizierClass(columns=['*'], $column_filters=\{\}$, catalog=None, keywords=None, ucd=", timeout=60, $vizier_server='vizier.u-strasbg.fr'$, $row_limit=50$)

 $Bases: \ astroquery. \\ query. \\ Base \\ Query$

Parameters

columns: list
List of strings
column_filters: dict
catalog: str or None
keywords: str or None

ucd : string

"Unified Content Description" column descriptions. Specifying these will select only catalogs that have columns matching the column descriptions defined on the Vizier web pages. See http://vizier.u-strasbg.fr/vizier/vizHelp/1.htx#ucd and http://cds.u-strasbg.fr/w/doc/UCD/

Attributes Summary

catalog	The default catalog to search.
column_filters	Filters to run on the individual columns.
columns	Columns to include.
keywords	The set of keywords to filter the Vizier search
ucd	UCD criteria: see http://vizier.u-strasbg.fr/vizier/
	vizHelp/1.htx#ucd
valid_keywords	

Methods Summary

<pre>find_catalogs(keywords[, include_obsolete,])</pre>	Search Vizier for catalogs based on a set of keywords,
	e.g.
<pre>get_catalogs(*args, **kwargs)</pre>	Queries the service and returns a table object.
<pre>get_catalogs_async(catalog[, verbose,])</pre>	Query the Vizier service for a specific catalog
query_constraints(*args, **kwargs)	Queries the service and returns a table object.
<pre>query_constraints_async([catalog,])</pre>	Send a query to Vizier in which you specify constraints
	with keyword/value pairs.
<pre>query_object(*args, **kwargs)</pre>	Queries the service and returns a table object.
	Continued on post noce

Continued on next page

T ' ' '				
Table 3 -	continued	trom	previous	nage
i abio o	COLLINGCA		piovious	Pago

<pre>query_object_async(object_name[, catalog,])</pre>	Serves the same purpose as query_object but only re-
	turns the HTTP response rather than the parsed result.
query_region(*args, **kwargs)	Queries the service and returns a table object.
query_region_async(coordinates[, radius,])	Serves the same purpose as query_region but only re-
	turns the HTTP response rather than the parsed result.

Attributes Documentation

catalog

The default catalog to search. If left empty, will search all catalogs.

column_filters

Filters to run on the individual columns. See the Vizier website for details.

columns

Columns to include. The special keyword 'all' will return ALL columns from ALL retrieved tables.

keywords

The set of keywords to filter the Vizier search

ucd

UCD criteria: see http://vizier.u-strasbg.fr/vizier/vizHelp/1.htx#ucd

Examples

```
>>> Vizier.ucd = '(spect.dopplerVeloc*|phys.veloc*)'
```

valid_keywords

Methods Documentation

Search Vizier for catalogs based on a set of keywords, e.g. author name

Parameters

keywords: list or string

List of keywords, or space-separated set of keywords. From Vizier: "names or words of title of catalog. The words are and'ed, i.e. only the catalogues characterized by all the words are selected."

include_obsolete : bool, optional

If set to True, catalogs marked obsolete will also be returned.

max_catalogs: int or None

The maximum number of catalogs to return. If None, all catalogs will be returned.

Returns

resource dict: dict

Dictionary of the "Resource" name and the VOTable resource object. "Resources" are generally publications; one publication may contain many tables.

6.2. Reference/API 65

Examples

```
>>> from astroquery.vizier import Vizier
>>> catalog_list = Vizier.find_catalogs('Kang W51')
>>> print(catalog_list)
{u'J/ApJ/706/83': <astropy.io.votable.tree.Resource at 0x108d4d490>,
 u'J/ApJS/191/232': <astropy.io.votable.tree.Resource at 0x108d50490>}
>>> print({k:v.description for k,v in catalog_list.items()})
{u'J/ApJ/706/83': u'Embedded YSO candidates in W51 (Kang+, 2009)',
 u'J/ApJS/191/232': u'CO survey of W51 molecular cloud (Bieging+, 2010)'}
```

get_catalogs(*args, **kwargs)

Queries the service and returns a table object.

Query the Vizier service for a specific catalog

Parameters

catalog: str or list, optional

The catalog(s) that will be retrieved

Returns

table : A Table object.

get_catalogs_async(catalog, verbose=False, return_type='votable', get_query_payload=False)
Query the Vizier service for a specific catalog

Parameters

catalog: str or list, optional

The catalog(s) that will be retrieved

Returns

response: Response

Returned if asynchronous method used

```
query_constraints(*args, **kwargs)
```

Queries the service and returns a table object.

Send a query to Vizier in which you specify constraints with keyword/value pairs.

See the vizier constraints page for details.

Parameters

catalog: str or list, optional

The catalog(s) which must be searched for this identifier. If not specified, all matching catalogs will be searched.

kwargs: dict

Any key/value pairs besides "catalog" will be parsed as additional column filters.

Returns

table : A Table object.

Examples

```
>>> from astroquery.vizier import Vizier
>>> # note that glon/glat constraints here *must* be floats
>>> result = Vizier.query_constraints(catalog='J/ApJ/723/492/table1',
 GLON='>49.0 & <51.0', GLAT='<0')
>>> result[result.keys()[0]].pprint()
  GRSMC GLON GLAT VLSR ... RD09 _RA.icrs _DE.icrs
----- ...
G049.49-00.41 49.49 -0.41 56.90 ... RD09 290.95 14.50
G049.39-00.26 49.39 -0.26 50.94 ... RD09 290.77 14.48
G049.44-00.06 49.44 -0.06 62.00 ... RD09 290.61 14.62
G049.04-00.31 49.04 -0.31 66.25 ... RD09 290.64 14.15
G049.74-00.56 49.74 -0.56 67.95 ... RD09 291.21 14.65
G050.39-00.41 50.39 -0.41 41.17 ... RD09 291.39
 15.29
G050.24-00.61 50.24 -0.61 41.17 ... RD09 291.50
 15.06
G050.94-00.61 50.94 -0.61 40.32 ... RD09
 291.85
 15.68
G049.99-00.16 49.99 -0.16 46.27 ... RD09
 290.97
 15.06
G049.44-00.06 49.44 -0.06 46.27 ... RD09
 290.61 14.62
G049.54-00.01 49.54 -0.01 56.05 ... RD09
 290.61 14.73
G049.74-00.01 49.74 -0.01 48.39 ... RD09
 290.71 14.91
G049.54-00.91 49.54 -0.91 43.29 ... RD09
 291.43 14.31
G049.04-00.46 49.04 -0.46 58.60 ... RD09
 290.78 14.08
G049.09-00.06 49.09 -0.06 46.69 ... RD09
 290.44 14.31
G050.84-00.11 50.84 -0.11 50.52 ... RD09
 291.34 15.83
G050.89-00.11 50.89 -0.11 59.45 ... RD09
 291.37
 15.87
G050.44-00.41 50.44 -0.41 64.12 ... RD09
 291.42
 15.34
G050.84-00.76 50.84 -0.76 61.15 ... RD09
 291.94
 15.52
G050.29-00.46 50.29 -0.46 14.81 ... RD09
 291.39
 15.18
```

See the vizier constraints page for details.

Parameters

catalog: str or list, optional

The catalog(s) which must be searched for this identifier. If not specified, all matching catalogs will be searched.

kwargs: dict

Any key/value pairs besides "catalog" will be parsed as additional column filters.

Returns

```
\pmb{response}: \texttt{requests.Response}
```

The response of the HTTP request.

Examples

(continues on next page)

6.2. Reference/API 67

```
G049.39-00.26 49.39
 -0.26 50.94 ... RD09
 14.48
 290.77
G049.44-00.06 49.44 -0.06 62.00 ... RD09
 290.61
 14.62
G049.04-00.31 49.04 -0.31 66.25 ... RD09
 290.64
 14.15
G049.74-00.56 49.74 -0.56
 67.95 ... RD09
 14.65
 291.21
G050.39-00.41 50.39 -0.41
 41.17 ... RD09
 291.39
 15.29
 41.17 ... RD09
G050.24-00.61 50.24 -0.61
 291.50
 15.06
G050.94-00.61 50.94 -0.61
 40.32 ... RD09
 291.85
 15.68
G049.99-00.16 49.99 -0.16
 46.27 ... RD09
 290.97
 15.06
G049.44-00.06 49.44 -0.06 46.27 ... RD09
 290.61
 14.62
G049.54-00.01 49.54 -0.01
 56.05 ... RD09
 290 61
 14 73
G049.74-00.01 49.74 -0.01 48.39 ... RD09
 290.71
 14.91
 43.29 ... RD09
G049.54-00.91 49.54 -0.91
 291.43
 14.31
G049.04-00.46 49.04 -0.46 58.60 ... RD09
 290.78
 14.08
G049.09-00.06 49.09 -0.06 46.69 ... RD09
 290.44
 14.31
G050.84-00.11 50.84 -0.11
 50.52 ... RD09
 291.34
 15.83
G050.89-00.11 50.89 -0.11
 59.45 ... RD09
 291.37
 15.87
 15.34
G050.44-00.41 50.44 -0.41
 64.12 ... RD09
 291.42
G050.84-00.76 50.84 -0.76
 61.15 ... RD09
 291.94
 15.52
G050.29-00.46 50.29 -0.46 14.81 ... RD09
 291.39
 15.18
```

query_object(*args, **kwargs)

Queries the service and returns a table object.

Serves the same purpose as query_object but only returns the HTTP response rather than the parsed result.

Parameters

object_name: str

The name of the identifier.

catalog: str or list, optional

The catalog(s) which must be searched for this identifier. If not specified, all matching catalogs will be searched.

radius: Quantity or None

A degree-equivalent radius (optional).

coordinate_system : str or None

If the object name is given as a coordinate, you *should* use query_region, but you can specify a coordinate frame here instead (today, J2000, B1975, B1950, B1900, B1875, B1855, Galactic, Supergal., Ecl.J2000,)

Returns

table: A Table object.

Parameters

result.

object_name : str

The name of the identifier. **catalog**: str or list, optional

The catalog(s) which must be searched for this identifier. If not specified, all matching catalogs will be searched.

radius: Quantity or None

A degree-equivalent radius (optional).

coordinate_system: str or None

If the object name is given as a coordinate, you *should* use query_region, but you can specify a coordinate frame here instead (today, J2000, B1975, B1950, B1900, B1875, B1855, Galactic, Supergal., Ecl.J2000,)

Returns

response: Response

The response of the HTTP request.

```
query_region(*args, **kwargs)
```

Queries the service and returns a table object.

Serves the same purpose as query_region but only returns the HTTP response rather than the parsed result.

Parameters

coordinates : str, astropy.coordinates object, or Table

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as a string. If a table is used, each of its rows will be queried, as long as it contains two columns named _RAJ2000 and _DEJ2000 with proper angular units.

radius: convertible to Angle

The radius of the circular region to query.

inner_radius: convertible to Angle

When set in addition to radius, the queried region becomes annular, with outer radius radius and inner radius inner_radius.

width: convertible to Angle

The width of the square region to query.

height: convertible to Angle

When set in addition to width, the queried region becomes rectangular, with the specified width and height.

catalog: str or list, optional

The catalog(s) which must be searched for this identifier. If not specified, all matching catalogs will be searched.

Returns

table : A Table object.

 $\label{log-None} \verb| query_region_async| (coordinates, radius=None, inner_radius=None, width=None, height=None, catalog=None, get_query_payload=False, cache=True, return_type='votable') \\$

Serves the same purpose as query_region but only returns the HTTP response rather than the parsed result.

Parameters

coordinates: str, astropy.coordinates object, or Table

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as a string. If a table is used, each of its rows will be queried, as long as it contains two columns named _RAJ2000 and _DEJ2000 with proper angular units.

radius: convertible to Angle

The radius of the circular region to query.

inner_radius : convertible to Angle

When set in addition to radius, the queried region becomes annular, with outer radius radius and inner radius inner_radius.

width: convertible to Angle

The width of the square region to query.

height: convertible to Angle

When set in addition to width, the queried region becomes rectangular, with the specified width and height.

catalog: str or list, optional

The catalog(s) which must be searched for this identifier. If not specified, all matching catalogs will be searched.

Returns

response: requests.Response

The response of the HTTP request.

Conf

class astroquery.vizier.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.vizier.

Attributes Summary

row_limit	Maximum number of rows that will be fetched from the
	result (set to -1 for unlimited).
server	Name of the VizieR mirror to use.
timeout	Default timeout for connecting to server

Attributes Documentation

row_limit

Maximum number of rows that will be fetched from the result (set to -1 for unlimited).

server

Name of the VizieR mirror to use.

timeout

Default timeout for connecting to server

ESASky Queries (astroquery.esasky)

7.1 Getting started

This is a python interface for querying the ESASky web service. This supports querying an object as well as querying a region around the target. For region queries, the region dimensions may be specified as a radius. The queries may be further constrained by specifying a choice of catalogs or missions. Documentation on the ESASky web service can be found here.

7.1.1 Get the available catalog names

If you know the names of all the available catalogs you can use list_catalogs():

```
>>> catalog_list = ESASky.list_catalogs()
>>> print(catalog_list)
['INTEGRAL', 'CHANDRA', 'XMM-EPIC', 'XMM-OM', 'XMM-SLEW', 'Tycho-2',
'Gaia DR1 TGAS', 'Gaia DR1', 'Hipparcos-2', 'HSC', 'Herschel-HPPSC-070',
'Herschel-HPPSC-100', 'Herschel-HPPSC-160', 'Herschel-SPSC-250',
'Herschel-SPSC-350', 'Herschel-SPSC-500', 'Planck-PGCC2',
'Planck-PCCS2E', 'Planck-PCCS2-HFI', 'Planck-PCCS2-LFI', 'Planck-PSZ']
```

7.1.2 Get the available maps mission names

If you know the names of all the available maps missions you can use list_maps():

7.1.3 Query an object

There are two query objects methods in this module query_object_catalogs() and query_object_maps(). They both work in almost the same way except that one has catalogs as input and output and the other one has mission names and observations as input and output.

For catalogs, the query returns a maximum of 10000 sources per mission by default. However, this can be modified by the row_limit parameter. You can set the parameter to -1, which will result in the maximum number of sources (currently 100 000). To account for observation errors, this method will search for any sources within 5 arcsec from the object.

For instance to query an object around M51 in the integral catalog:

```
>>> from astroquery.esasky import ESASky
>>> result = ESASky.query_object_catalogs("M51", "integral")
```

Note that the catalog may also be specified as a list. So the above query may also be written as:

```
>>> result = ESASky.query_object_catalogs("M51", ["integral", "XMM-OM"])
```

To search in all available catalogs you can write "all" instead of a catalog name. The same thing will happen if you don't write any catalog name.

```
>>> result = ESASky.query_object_catalogs("M51", "all")
>>> result = ESASky.query_object_catalogs("M51")
```

To see the result:

```
>>> print(result)
TableList with 3 tables:
 '0:HSC' with 8 column(s) and 135 row(s)
 '1:XMM-EPIC' with 4 column(s) and 2 row(s)
 '2:XMM-OM' with 12 column(s) and 3 row(s)
```

All the results are returned as a astroquery.utils.TableList object. This is a container for Table objects. It is basically an extension to collections.OrderedDict for storing a Table against its name.

To access an individual table from the astroquery.utils.TableList object

To do some common processing to all the tables in the returned astroquery.utils.TableList object, do just what you would do for a python dictionary:

```
>>> for table_name in result:
... table = result[table_name]
... # table is now an `astropy.table.Table` object
... # some code to apply on table
```

As mentioned earlier, astroquery.esasky.ESASkyClass.query_object_maps() works extremely similar. It will return all maps that contain the chosen object or coordinate. To execute the same command as above you write this:

```
>>> result = ESASky.query_object_maps("M51", "all")
```

The parameters are interchangeable in the same way as in query_object_catalogs().

7.1.4 Query a region

The region queries work in a similar way as query_object, except that you must choose a radius as well. There are two query region methods in this module astroquery.esasky.ESASkyClass.query_region_catalogs() and astroquery.esasky.ESASkyClass.query_region_maps(). The row_limit parameter can be set to choose the maximum number of row to be selected. If this parameter is not set, the method will return the first 10000 sources. You can set the parameter to -1, which will result in the maximum number of sources (currently 100 000).

To query a region either the coordinates or the object name around which to query should be specified along with the value for the radius of the region. For instance to query region around M51 in the integral catalog:

```
>>> from astroquery.esasky import ESASky
>>> import astropy.units as u
>>> result = ESASky.query_region_catalogs("M51", 10 * u.arcmin, "integral")
```

Note that the catalog may also be specified as a list. So the above query may also be written as:

```
>>> result = ESASky.query_region_catalogs("M51", 10 * u.arcmin, ["integral", "XMM-OM"])
```

To search in all available catalogs you can write "all" instead of a catalog name. The same thing will happen if you don't write any catalog name.

```
>>> result = ESASky.query_region_catalogs("M51", 10 * u.arcmin, "all")
>>> result = ESASky.query_region_catalogs("M51", 10 * u.arcmin)
```

In the same manner, the radius can be specified with either a string or any Quantity

```
>>> result = ESASKY.query_region_catalogs("M51", "10 arcmin")
```

To see the result:

```
>>> print(result)
TableList with 4 tables:
 '0:XMM-EPIC' with 4 column(s) and 3 row(s)
 '1:HSC' with 8 column(s) and 10000 row(s)
 '2:XMM-OM' with 12 column(s) and 220 row(s)
 '3:PLANCK-PCCS2-HFI' with 8 column(s) and 1 row(s)
```

As mentioned earlier, query_region_maps() works extremely similar. To execute the same command as above you write this:

```
>>> result = ESASky.query_region_maps("M51", 10 * u.arcmin, "all")
```

The parameters are interchangeable in the same way as in query_region_catalogs().

7.1.5 Get images

You can fetch images around the specified target or coordinates. When a target name is used rather than the coordinates, this will be resolved to coordinates using astropy name resolving methods that utilize online services like SESAME. Coordinates may be entered using the suitable object from astropy.coordinates.

The method returns a dict to separate the different missions. All mission except Herschel returns a list of HDUList. For Herschel each item in the list is a dictionary where the used filter is the key and the HDUList is the value.

Note that the fits files also are stored to disk. By default they are saved to the working directory but the location can be chosen by the download_dir parameter:

7.1.6 Get maps

You can also fetch images using astroquery.esasky.ESASkyClass.get_maps(). It works exactly as astroquery.esasky.ESASkyClass.get_images() except that it takes a TableList instead of position, radius and missions.

```
>>> table_list = ESASky.query_region_maps("m51", radius="20 arcmin",
... missions=['Herschel', 'XMM-EPIC'])
>>> images = ESASky.get_maps(table_list, download_dir="/home/user/esasky")
```

This example is equivalent to:

7.2 Reference/API

7.2.1 astroquery.esasky Package

Classes

ESASkyClass()	
Conf	Configuration parameters for astroquery.esasky.

ESASkyClass

${\bf class} \ {\bf astroquery.esasky.ESASkyClass}$

Bases: astroquery.query.BaseQuery

Attributes Summary

DEFAULT_ROW_LIMIT		
TIMEOUT		
URLbase		_

Methods Summary

<pre>get_images(position[, radius, missions,])</pre>	This method gets the fits files available for the selected
	position and mission and downloads all maps to the the
	selected folder.
<pre>get_maps(query_table_list[, missions,])</pre>	This method takes the dictionary of missions and meta-
	data as returned by query_region_maps and downloads
	all maps to the selected folder.
1:-++-1()	*
list_catalogs()	Get a list of the mission names of the available catalogs
	in ESASky
list_maps()	Get a list of the mission names of the available observa-
	tions in ESASky
query_object_catalogs(position[, catalogs,])	This method queries a chosen object or coordinate for
	all available catalogs and returns a TableList with all
	the found catalogs metadata for the chosen missions and
	object.
<pre>query_object_maps(position[, missions,])</pre>	This method queries a chosen object or coordinate for
	all available maps which have observation data on the
	chosen position.
query_region_catalogs(position, radius[,])	This method queries a chosen region for all available
	catalogs and returns a TableList with all the found cata-
	logs metadata for the chosen missions and region.
query_region_maps(position, radius[,])	This method queries a chosen region for all available
· •	maps and returns a TableList with all the found maps
	metadata for the chosen missions and region.
	memada for the chosen impotons and region.

Attributes Documentation

DEFAULT_ROW_LIMIT = 10000

TIMEOUT = 1000

URLbase = 'http://sky.esa.int/esasky-tap'

Methods Documentation

get_images(position, radius='0 arcmin', missions='all', download_dir='Maps', cache=True)

This method gets the fits files available for the selected position and mission and downloads all maps to the the selected folder. The method returns a dictionary which is divided by mission. All mission except Herschel returns a list of HDULists. For Herschel each item in the list is a dictionary where the used filter is the key and the HDUList is the value.

Parameters

position: str or astropy. coordinates object

Can either be a string of the location, eg 'M51', or the coordinates of the object.

radius: str or Quantity, optional

The radius of a region. Defaults to 0.

missions: string or list, optional

Can be either a specific mission or a list of missions (all mission names are found in list_missions()) or 'all' to search in all missions. Defaults to 'all'.

download_dir: string, optional

The folder where all downloaded maps should be stored. Defaults to a folder called 'Maps' in the current working directory.

cache: bool, optional

When set to True the method will use a cache located at .astropy/astroquery/cache. Defaults to True.

Returns

maps: dict

All mission except Herschel returns a list of HDULists. For Herschel each item in the list is a dictionary where the used filter is the key and the HDUList is the value. It is structured in a dictionary like this: dict: { 'HERSCHEL': [{'70': [HDUList], '160': [HDUList]}, ...], 'HST':[[HDUList], [HDUList], [HDUList], [HDUList], [HDUList], [HDUList], [HDUList], ...], 'XMM-EPIC': [[HDUList], [HDUList], [HDUList], ...] ... }

Examples

```
get_images("m101", "14"", "all")
```

```
\verb|get_maps| (query\_table\_list, missions='all', download\_dir='Maps', cache=True)|
```

This method takes the dictionary of missions and metadata as returned by query_region_maps and downloads all maps to the selected folder. The method returns a dictionary which is divided by mission. All mission except Herschel returns a list of HDULists. For Herschel each item in the list is a dictionary where the used filter is the key and the HDUList is the value.

Parameters

```
query table list: TableList
```

A TableList with all the missions wanted and their respective metadata. Usually the return value of query_region_maps.

missions: string or list, optional

Can be either a specific mission or a list of missions (all mission names are found in list missions()) or 'all' to search in all missions. Defaults to 'all'.

download_dir: string, optional

The folder where all downloaded maps should be stored. Defaults to a folder called 'Maps' in the current working directory.

cache: bool, optional

When set to True the method will use a cache located at .astropy/astroquery/cache. Defaults to True.

Returns

```
maps: dict
```

All mission except Herschel returns a list of HDULists. For Herschel each item in the list is a dictionary where the used filter is the key and the HDUList is the value. It is structured in a dictionary like this: dict: { 'HERSCHEL': [{'70': [HDUList], '160': [HDUList], '160': [HDUList], ...], 'HST':[[HDUList], [HDUList], [HDUList], [HDUList], [HDUList], ...], 'XMM-EPIC': [[HDUList], [HDUList], [HDUList], [HDUList], ...] ... }

Examples

```
get maps(query region catalogs("m101", "14", "all"))
```

list_catalogs()

Get a list of the mission names of the available catalogs in ESASky

list_maps()

Get a list of the mission names of the available observations in ESASky

This method queries a chosen object or coordinate for all available catalogs and returns a TableList with all the found catalogs metadata for the chosen missions and object. To account for errors in telescope position, the method will look for any sources within a radius of 5 arcsec of the chosen position.

Parameters

```
position: str or astropy.coordinates object
```

Can either be a string of the location, eg 'M51', or the coordinates of the object.

```
catalogs: string or list, optional
```

Can be either a specific catalog or a list of catalogs (all catalog names are found in list_catalogs()) or 'all' to search in all catalogs. Defaults to 'all'.

```
row_limit: int, optional
```

Determines how many rows that will be fetched from the database for each mission. Can be -1 to select maximum (currently 100 000). Defaults to 10000.

```
get_query_payload: bool, optional
```

When set to True the method returns the HTTP request parameters. Defaults to False.

cache: bool, optional

When set to True the method will use a cache located at .astropy/astroquery/cache. Defaults to True.

Returns

table_list : TableList

Each mission returns a Table with the metadata of the catalogs available for the chosen mission and object. It is structured in a TableList like this: TableList with 8 tables: '0:Gaia DR1 TGA' with 8 column(s) and 25 row(s) '1:HSC' with 8 column(s) and 75 row(s)

Examples

```
query_object_catalogs("m101", "all")
query_object_catalogs("265.05, 69.0", "Gaia DR1 TGA") query_object_catalogs("265.05, 69.0", ["Gaia DR1 TGA", "HSC"])
```

query_object_maps(position, missions='all', get_query_payload=False, cache=True)

This method queries a chosen object or coordinate for all available maps which have observation data on the chosen position. It returns a TableList with all the found maps metadata for the chosen missions and object.

Parameters

position: str or astropy.coordinates object

Can either be a string of the location, eg 'M51', or the coordinates of the object.

missions: string or list, optional

Can be either a specific mission or a list of missions (all mission names are found in list_missions()) or 'all' to search in all missions. Defaults to 'all'.

get_query_payload : bool, optional

When set to True the method returns the HTTP request parameters. Defaults to False.

cache: bool, optional

When set to True the method will use a cache located at .astropy/astroquery/cache. Defaults to True.

Returns

table list: TableList

Each mission returns a Table with the metadata and observations available for the chosen missions and object. It is structured in a TableList like this: TableList with 8 tables: '0:HERSCHEL' with 8 column(s) and 25 row(s) '1:HST' with 8 column(s) and 735 row(s)

Examples

```
query_object_maps("m101", "all")
query_object_maps("265.05, 69.0", "Herschel") query_object_maps("265.05, 69.0", ["Herschel", "HST"])
```

$$\label{local_continuous} \begin{split} & \texttt{query_region_catalogs}(position, radius, catalogs='all', row_limit=10000, get_query_payload=False, \\ & cache=True) \end{split}$$

This method queries a chosen region for all available catalogs and returns a TableList with all the found catalogs metadata for the chosen missions and region.

Parameters

position: str or astropy.coordinates object

Can either be a string of the location, eg 'M51', or the coordinates of the object.

radius : str or Quantity

The radius of a region.

catalogs: string or list, optional

Can be either a specific catalog or a list of catalogs (all catalog names are found in list_catalogs()) or 'all' to search in all catalogs. Defaults to 'all'.

row_limit : int, optional

Determines how many rows that will be fetched from the database for each mission. Can be -1 to select maximum (currently 100 000). Defaults to 10000.

get_query_payload : bool, optional

When set to True the method returns the HTTP request parameters. Defaults to False.

cache: bool, optional

When set to True the method will use a cache located at .astropy/astroquery/cache. Defaults to True.

Returns

table list: TableList

Each mission returns a Table with the metadata of the catalogs available for the chosen mission and region. It is structured in a TableList like this: TableList with 8 tables: '0:Gaia DR1 TGA' with 8 column(s) and 25 row(s) '1:HSC' with 8 column(s) and 75 row(s)

Examples

```
query_region_catalogs("m101", "14", "all")
```

import astropy.units as u query_region_catalogs("265.05, 69.0", 14*u.arcmin, "Gaia DR1 TGA") query_region_catalogs("265.05, 69.0", 14*u.arcmin, ["Gaia DR1 TGA", "HSC"])

query_region_maps(position, radius, missions='all', get_query_payload=False, cache=True)

This method queries a chosen region for all available maps and returns a TableList with all the found maps metadata for the chosen missions and region.

Parameters

position: str or astropy.coordinates object

Can either be a string of the location, eg 'M51', or the coordinates of the object.

radius: str or Quantity

The radius of a region.

missions: string or list, optional

Can be either a specific mission or a list of missions (all mission names are found in list_missions()) or 'all' to search in all missions. Defaults to 'all'.

get_query_payload : bool, optional

When set to True the method returns the HTTP request parameters. Defaults to False.

cache: bool, optional

When set to True the method will use a cache located at .astropy/astroquery/cache. Defaults to True.

Returns

```
table_list : TableList
```

Each mission returns a Table with the metadata and observations available for the chosen missions and region. It is structured in a TableList like this: TableList with 8 tables: '0:HERSCHEL' with 8 column(s) and 25 row(s) '1:HST' with 8 column(s) and 735 row(s)

Examples

```
query_region_maps("m101", "14"", "all")
import astropy.units as u query_region_maps("265.05, 69.0", 14*u.arcmin, "Herschel")
query_region_maps("265.05, 69.0", ["Herschel", "HST"])
```

Conf

class astroquery.esasky.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.esasky.

Attributes Summary

row_limit	Maximum number of rows returned (set to -1 for unlim-
	ited).
timeout	Time limit for connecting to template_module server.
urlBase	ESASky base URL

Attributes Documentation

row_limit

Maximum number of rows returned (set to -1 for unlimited).

timeout

Time limit for connecting to template_module server.

urlBase

ESASky base URL

IRSA Dust Extinction Service Queries (astroquery.irsa_dust)

8.1 Getting started

This module can be used to query the IRSA Dust Extinction Service.

8.1.1 Fetch images

Retrieve the image cut-outs for the specified object name or coordinates. The images fetched in the FITS format and the result is returned as a list of HDUList objects. For all image queries, the radius may be optionally specified. If missing the radius defaults to 5 degrees. Note that radius may be specified in any appropriate unit, however it must fall in the range of 2 to 37.5 degrees.

Image queries return cutouts for 3 images - E(B-V) reddening, 100 micron intensity, and dust temperature maps. If only the image of a particular type is required, then this may be specified by using the image_type keyword argument to the get_images() method. It can take on one of the three values ebv, 100um and temperature, corresponding to each of the 3 kinds of images:

The image types that are available can also be listed out any time:

```
>>> from astroquery.irsa_dust import IrsaDust
>>> IrsaDust.list_image_types()
['ebv', 'temperature', '100um']
```

The target may also be specified via coordinates passed as strings. Examples of acceptable coordinate strings can be found on this IRSA DUST coordinates description page.

A list having the download links for the FITS image may also be fetched, rather than the actual images, via the get_image_list() method. This also supports the image_type argument, in the same way as described for get_images().

```
>>> from astroquery.irsa_dust import IrsaDust
>>> import astropy.coordinates as coord
>>> import astropy.units as u
>>> coo = coord.SkyCoord(34.5565*u.deg, 54.2321*u.deg, frame='galactic')
>>> image_urls = IrsaDust.get_image_list(coo)
>>> image_urls
['http://irsa.ipac.caltech.edu//workspace/TMP_gB3awn_6492/DUST/34.5565_54.2321_gal.v0001/p292Dust.fits',
'http://irsa.ipac.caltech.edu//workspace/TMP_gB3awn_6492/DUST/34.5565_54.2321_gal.v0001/p292i100.fits',
'http://irsa.ipac.caltech.edu//workspace/TMP_gB3awn_6492/DUST/34.5565_54.2321_gal.v0001/p292temp.fits']
```

8.1.2 Fetching the extinction table

This fetches the extinction table as a Table. The input parameters are the same as in the queries discussed above, namely the target string and optionally a radius value:

```
>>> from astroquery.irsa_dust import IrsaDust
>>> import astropy.coordinates as coord
>>> import astropy.units as u
>>> # "22h57m57.5s +26d09m00.09s Equatorial B1950"
>>> coo = coord.SkyCoord("22h57m57.5s +26d09m00.09s", frame='fk4')
>>> table = IrsaDust.get_extinction_table(coo)
Downloading http://irsa.ipac.caltech.edu//workspace/TMP_wuevFn_3781/DUST/345.094229457703_26.
→418650782801027.v0001/extinction.tbl
|-----| 4.4k/4.4k_
\hookrightarrow (100.00%)
>>> print(table)
Filter_name LamEff A_over_E_B_V_SandF A_SandF A_over_E_B_V_SFD A_SFD
 microns
 mags
4.107 0.229
 4.968 0.277
 CTIO U 0.3734
 4.325 0.241
 CTIO B 0.4309
 3.641 0.203
 CTIO V 0.5517
 2.682 0.149
 3.24 0.181
 2.634 0.147
1.962 0.109
3.907 0.218
 CTIO R 0.652
 2.119 0.118
 CTIO I 0.8007
 1.516 0.084
  DSS-II g 0.4621
 3.381 0.188
  DSS-II r 0.6546
 2.088 0.116
 2.649 0.148
  DSS-II i 0.8111
 1.487 0.083
 1.893 0.105
 SDSS u 0.3587
 4.239 0.236
 5.155 0.287
 3.793 0.211
 SDSS g 0.4717
 3.303 0.184
 2.285 0.127
 2.751 0.153
 SDSS r 0.6165
 SDSS i 0.7476
 1.698 0.095
 2.086 0.116
 1.263
 SDSS z 0.8923
 0.07
 1.479 0.082
 0.709 0.039
 UKIRT J
 1.248
 0.902 0.05
  UKIRT H 1.659
 0.449 0.025
 0.576 0.032
 2.19
 0.367 0.02
  UKIRT K
 0.302 0.017
 0.937 0.052
 1.23
 0.723 0.04
 2MASS J
  2MASS H 1.64
 0.46 0.026
 0.591 0.033
 0.31 0.017
  2MASS Ks 2.16
 0.382 0.021
 IRAC-1 3.52
 0.178 0.01
 0.22 0.012
 0.148 0.008
 0.183 0.01
 IRAC-2 4.46
 IRAC-3 5.66
 0.13 0.007
 0.162 0.009
 0.122 0.007
 IRAC-4 7.68
 0.151 0.008
 WISE-1 3.32
 0.189 0.011
 0.234 0.013
 4.57
 0.146 0.008
 WISE-2
 0.18 0.01
```

8.1.3 Get other query details

This fetches in a Table other additional details that may be returned in the query results. For instance additional details in the three sections - ebv, 100um and temperature as mentioned earlier and an additional section location may be fetched using the section keyword argument. If on the other hand, section is missing then the complete table with all the four sections will be returned.

8.1. Getting started

8.2 Reference/API

8.2.1 astroquery.irsa dust Package

IRSA Galactic Dust Reddening and Extinction Query Tool

Revision History

Refactored using common API as a part of Google Summer of Code 2013.

Originally contributed by

David Shiga (dshiga.dev@gmail.com)

Classes

<pre>IrsaDustClass()</pre>	
Conf	Configuration parameters for astroquery.irsa_dust.

IrsaDustClass

```
class astroquery.irsa_dust.IrsaDustClass
 Bases: astroquery.query.BaseQuery
```

Attributes Summary

DUST_SERVICE_URL

Continued on next page

Table 2 – continued from previous page

TIMEOUT	
image_type_to_section	

Methods Summary

extract_image_urls(raw_xml[, image_type])	Extracts the image URLs from the query results and returns these as a list.
<pre>get_extinction_table(coordinate[, radius,])</pre>	Query function that fetches the extinction table from the query result.
<pre>get_extinction_table_async(coordinate[,])</pre>	A query function similar to astroquery.irsa_dust. IrsaDustClass.get_extinction_table but returns a file-handler to the remote files rather than downloading it.
<pre>get_image_list(coordinate[, radius,])</pre>	Query function that performs coordinate-based query and returns a list of URLs to the Irsa-Dust images.
<pre>get_images(coordinate[, radius, image_type,])</pre>	A query function that performs a coordinate-based query to acquire Irsa-Dust images.
<pre>get_images_async(coordinate[, radius,])</pre>	A query function similar to astroquery.irsa_dust. IrsaDustClass.get_images but returns file-handlers to the remote files rather than downloading them.
<pre>get_query_table(coordinate[, radius,])</pre>	Create and return an Table representing the query response(s).
list_image_types()	Returns a list of image_types available in the Irsa Dust query results

Attributes Documentation

```
DUST_SERVICE_URL = 'http://irsa.ipac.caltech.edu/cgi-bin/DUST/nph-dust'

TIMEOUT = 30

image_type_to_section = {'100um': 'e', 'ebv': 'r', 'temperature': 't'}
```

Methods Documentation

extract_image_urls(raw_xml, image_type=None)

Extracts the image URLs from the query results and returns these as a list. If section is missing or 'all' returns all the URLs, otherwise returns URL corresponding to the section specified ('emission', 'reddening', 'temperature').

Parameters

raw_xml : str

XML response returned by the query as a string

image_type : str, optional

When missing returns for all the images. Otherwise returns only for image of the specified type which must be one of 'temperature', 'ebv', '100um'. Defaults to None.

Returns

url list: list

list of URLs to images extracted from query results.

get_extinction_table(coordinate, radius=None, timeout=30, show_progress=True)

Query function that fetches the extinction table from the query result.

Parameters

coordinate : str

Can be either the name of an object or a coordinate string If a name, must be resolvable by NED, SIMBAD, 2MASS, or SWAS. Examples of acceptable coordinate strings, can be found here.

radius: str/Quantity, optional

The size of the region to include in the dust query, in radian, degree or hour as per format specified by Angle or Quantity. Defaults to 5 degrees.

timeout: int, optional

Time limit for establishing successful connection with remote server. Defaults to

Returns

table: Table

get_extinction_table_async(coordinate, radius=None, timeout=30, show_progress=True)

A query function similar to astroquery.irsa_dust.IrsaDustClass.get_extinction_table but returns a file-handler to the remote files rather than downloading it. Useful for asynchronous queries so that the actual download may be performed later.

Parameters

coordinate : str

Can be either the name of an object or a coordinate string If a name, must be resolvable by NED, SIMBAD, 2MASS, or SWAS. Examples of acceptable coordinate strings, can be found here.

radius: str, optional

The size of the region to include in the dust query, in radian, degree or hour as per format specified by Angle. Defaults to 5 degrees.

timeout: int, optional

Time limit for establishing successful connection with remote server. Defaults to TIMEOUT.

Returns

result: A context manager that yields a file like readable object.

get_image_list(coordinate, radius=None, image_type=None, timeout=30)

Query function that performs coordinate-based query and returns a list of URLs to the Irsa-Dust images.

Parameters

coordinate: str

Can be either the name of an object or a coordinate string If a name, must be resolvable by NED, SIMBAD, 2MASS, or SWAS. Examples of acceptable coordinate strings, can be found here.

radius: str/Quantity, optional

The size of the region to include in the dust query, in radian, degree or hour as per format specified by Angle or Quantity. Defaults to 5 degrees.

image_type : str, optional

When missing returns for all the images. Otherwise returns only for image of the specified type which must be one of 'temperature', 'ebv', '100um'. Defaults to None.

timeout: int, optional

Time limit for establishing successful connection with remote server. Defaults to TIMEOUT.

get_query_payload: bool

If True then returns the dictionary of query parameters, posted to remote server. Defaults to False.

Returns

url_list: list

A list of URLs to the FITS images corresponding to the queried object.

A query function that performs a coordinate-based query to acquire Irsa-Dust images.

Parameters

coordinate: str

Can be either the name of an object or a coordinate string If a name, must be resolvable by NED, SIMBAD, 2MASS, or SWAS. Examples of acceptable coordinate strings, can be found here.

radius: str/Quantity, optional

The size of the region to include in the dust query, in radian, degree or hour as per format specified by Angle or Quantity. Defaults to 5 degrees.

image_type : str, optional

When missing returns for all the images. Otherwise returns only for image of the specified type which must be one of 'temperature', 'ebv', '100um'. Defaults to None.

timeout: int, optional

Time limit for establishing successful connection with remote server. Defaults to TIMEOUT.

get_query_payload : bool, optional

If True then returns the dictionary of query parameters, posted to remote server. Defaults to False.

Returns

A list of HDUList objects

A query function similar to astroquery.irsa_dust.IrsaDustClass.get_images but returns file-handlers to the remote files rather than downloading them. Useful for asynchronous queries so that the actual download may be performed later.

Parameters

coordinate: str

Can be either the name of an object or a coordinate string If a name, must be resolvable by NED, SIMBAD, 2MASS, or SWAS. Examples of acceptable coordinate strings, can be found here.

radius: str/Quantity, optional

The size of the region to include in the dust query, in radian, degree or hour as per format specified by Angle or Quantity. Defaults to 5 degrees.

image_type : str, optional

When missing returns for all the images. Otherwise returns only for image of the specified type which must be one of 'temperature', 'ebv', '100um'. Defaults to None.

timeout : int, optional

Time limit for establishing successful connection with remote server. Defaults to TIMEOUT.

get_query_payload : bool, optional

If True then returns the dictionary of query parameters, posted to remote server. Defaults to False.

Returns

list: list

A list of context-managers that yield readable file-like objects.

url='http://irsa.ipac.caltech.edu/cgi-bin/DUST/nph-dust')

Create and return an Table representing the query response(s).

When section is missing, returns the full table. When a section is specified ('location', 'temperature', 'ebv', or '100um'), only that portion of the table is returned.

Parameters

coordinate : str

Can be either the name of an object or a coordinate string If a name, must be resolvable by NED, SIMBAD, 2MASS, or SWAS. Examples of acceptable coordinate strings, can be found here.

radius: str / Quantity, optional

The size of the region to include in the dust query, in radian, degree or hour as per format specified by Angle or Quantity. Defaults to 5 degrees.

section: str, optional

When missing, all the sections of the query result are returned. Otherwise only the specified section ('ebv', '100um', 'temperature', 'location') is returned. Defaults to None.

timeout : int, optional

Time limit for establishing successful connection with remote server. Defaults to TIMEOUT.

url: str, optional

Only provided for debugging. Should generally not be assigned. Defaults to DUST_SERVICE_URL.

Returns

table: Table

Table representing the query results, (all or as per specified).

list_image_types()

Returns a list of image_types available in the Irsa Dust query results

Conf

class astroquery.irsa_dust.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.irsa_dust.

Attributes Summary

server	Name of the irsa_dust server to use.
timeout	Default timeout for connecting to server.

Attributes Documentation

server

Name of the irsa_dust server to use.

timeout

Default timeout for connecting to server.

astroquery Documentation, Release 0.3.7	

CHAPTER 9

NED Queries (astroquery.ned)

9.1 Getting Started

This module can be used to query the Ned web service. All queries other than image and spectra queries return results in a Table. Image and spectra queries on the other hand return the results as a list of HDUList objects. Below are some working examples that illustrate common use cases.

9.1.1 Query an object

This may be used to query the object by name from the NED service. For instance if you want to query NGC 224

9.1.2 Query a region

These queries may be used for querying a region around a named object or coordinates (i.e *near name* and *near position* queries). The radius of the region should be specified in degrees or equivalent units. An easy way to do this is to use an Quantity object to specify the radius and units. The radius may also be specified as a string in which case it will be parsed using Angle. If no radius is specified, it defaults to 1 arcmin. Another optional parameter is the equinox if coordinates are specified. By default this is J2000.0 but can also be set to B1950.0.

```
>>> from astroquery.ned import Ned
>>> import astropy.units as u
>>> result_table = Ned.query_region("3c 273", radius=0.05 * u.deg)
```

(continues on next page)

(continued from previous page)

```
>>> print(result_table)
 ... Diameter Points Associations
No.
 Object Name
 3C 273:[PWC2011] 3640 ...
 0
 3C 273:[PWC2011] 3592 ...
 0
 3C 273:[PWC2011] 3593 ...
 0
 0
 3C 273:[PWC2011] 3577 ...
 0
 5 SDSS J122856.35+020325.3 ...
 3
 0
 6 3C 273:[PWC2011] 3553 ...
 0
 0
 7
 3C 273:[PWC2011] 3544 ...
 a
 a
 0
 8
 3C 273:[PWC2011] 3521 ...
. . .
 3C 273:[PWC2011] 2370 ...
347 SDSS J122917.00+020436.3 ...
 3C 273:[PWC2011] 2338 ...
 0
349 3C 273:[PWC2011] 2349 ...
 0
 0
 0
350 SDSS J122917.52+020301.5 ...
 4
 3C 273:[PWC2011] 2326 ...
 0
 0
352 SDSS J122917.72+020356.8 ...
 3
 0
353 SDSS J122918.38+020323.4 ...
 4
```

Instead of using the name, the target may also be specified via coordinates. Any of the coordinate systems available in astropy.coordinates may be used (ICRS, Galactic, FK4, FK5). Note also the use of the equinox keyword argument:

```
>>> from astroquery.ned import Ned
>>> import astropy.units as u
>>> from astropy import coordinates
>>> co = coordinates.SkyCoord(ra=56.38, dec=38.43,
 unit=(u.deg, u.deg), frame='fk4')
>>> result_table = Ned.query_region(co, radius=0.1 * u.deg, equinox='B1950.0')
>>> print(result_table)
No.
 Object Name ... Diameter Points Associations
 1 2MASX J03514350+3841573 ...
 2 2MASX J03514563+3839573 ...
 2
 0
 3 NVSS J035158+384747 ...
 4 2MASX J03521115+3849288 ...
 2
 5 2MASX J03521844+3840179 ...
```

Query in the IAU format

The IAU format for coordinates may also be used for querying purposes. Additional parameters that can be specified for these queries is the reference frame of the coordinates. The reference frame defaults to Equatorial. But it can also take the values Ecliptic, Galactic and SuperGalactic. The equinox can also be explicitly chosen (same as in region queries). It defaults to B1950 but again it may be set to J2000.0. Note that Ned report results by searching in a 15 arcmin radius around the specified target.

(continues on next page)

(continued from previous page)

```
SUMSS J123651-423554 189.21425 ...
 0
 0
2
 SUMSS J123658-423457
 189.245 ...
 0
 0
 SUMSS J123711-424119 189.29663 ...
 0
 0
3
4 2MASX J12373141-4239342 189.38083 ...
 0
 2
5 2MASX J12373567-4239122 189.39908 ...
 2
 0
```

Query a reference code for objects

These queries can be used to retrieve all objects that appear in the specified 19 digit reference code. These are similar to the query_bibobj() queries.

```
>>> from astroquery.ned import Ned
>>> result_table = Ned.query_refcode('1997A&A...323...31K')
>>> print(result_table)
 RA(deg) ... Diameter Points Associations
 No.
 Object Name
 NGC 0262 12.19642 ...
 8
 0
 7
 NGC 0449 19.0302 ...
 0
 2
 7
 3
 NGC 0591 23.38028 ...
 0
 UGC 01214 25.99084 ...
 7
 5 2MASX J01500266-0725482 27.51124 ...
 2
 6
 MESSIER 077 40.66963 ...
 8
 0
 MRK 0599 41.94759 ...
 7
 6
 0
 8
 MRK 1058 42.46596 ...
 4
 0
 . . .
 NGC 5643 218.16977 ...
30
 18
 0
31
 SBS 1439+537
 2
 220.1672 ...
 3
32
 MRK 1388 222.65772 ...
 6
 0
33 2MASX J20232535+1131352 305.85577 ...
 2
 0
34
 8
 0
 UGC 12149 340.28163 ...
35
 4
 0
 MRK 0522 345.07954 ...
36
 8
 NGC 7674 351.98635 ...
 0
```

Image and Spectra Queries

The image queries return a list of HDUList objects for the specified name. For instance:

(continues on next page)

(continued from previous page)

```
[[<astropy.io.fits.hdu.image.PrimaryHDU at 0x4311890>],
[<astropy.io.fits.hdu.image.PrimaryHDU at 0x432b350>],
[<astropy.io.fits.hdu.image.PrimaryHDU at 0x3e9c5d0>],
[<astropy.io.fits.hdu.image.PrimaryHDU at 0x4339790>],
[<astropy.io.fits.hdu.image.PrimaryHDU at 0x433dd90>]]
```

To get the URLs of the downloadable FITS images:

```
>>> from astroquery.ned import Ned
>>> image_list = Ned.get_image_list("m1")
>>> image_list

['http://ned.ipac.caltech.edu/dss1B2/Bb/MESSIER_001:I:103aE:dss1.fits.gz',
 'http://ned.ipac.caltech.edu/img5/1995RXCD3.T...0000C/p083n22a:I:0.1-2.4keV:cop1995.fits.gz',
 'http://ned.ipac.caltech.edu/img5/1996RXCD6.T...0000C/p083n22a:I:0.1-2.4keV:cps1996.fits.gz',
 'http://ned.ipac.caltech.edu/img5/1995RXCD3.T...0000C/p084n22a:I:0.1-2.4keV:cop1995.fits.gz',
 'http://ned.ipac.caltech.edu/img5/1998RXCD8.T...0000C/p084n22a:I:0.1-2.4keV:cps1998.fits.gz']
```

Spectra can also be fetched in the same way:

Similarly the list of URLs for spectra of a particular object may be fetched:

```
>>> from astroquery.ned import Ned
>>> image_list = Ned.get_image_list("3c 273", item='spectra')
>>> image_list

['http://ned.ipac.caltech.edu/spc1/2009A+A...495.1033B/3C_273:S:B:bcc2009.fits.gz',
'http://ned.ipac.caltech.edu/spc1/1992ApJS...80..109B/PG_1226+023:S:B_V:bg1992.fits.gz',
'http://ned.ipac.caltech.edu/spc1/2009A+A...495.1033B/3C_273:S:RI:bcc2009.fits.gz']
```

9.1.3 Fetching other data tables for an object

Several other data tables for an object may be fetched via the get_table() queries. These take a keyword argument table, which may be set to one of photometry, diameters, redshifts, references or object-notes. For instance the table=photometry will fetch all the relevant photometric data for the specified object. We look at a simple example:

```
>>> from astroquery.ned import Ned
>>> result_table = Ned.get_table("3C 273", table='positions')
>>> print(result_table)
 RA
 DEC
 ... Published Frame Published Frequence Mode
 No.
→ Qualifiers
 0 12h29m06.6997s +02d03m08.598s ...
 1 12h29m06.6997s +02d03m08.598s ...
 ICR Multiple line measurement
 From new, raw data
 2 12h29m06.699s +02d03m08.59s ...
 TCR
 Broad-band measurement
 From new, raw data
3 12h29m06.64s +02d03m09.0s ...
 FK4
 Broad-band measurement From reprocessed raw_

→data; Corrected for contaminating sources

 4 12h29m06.79s +02d03m08.0s ...
 FK5
 Broad-band measurement From new, raw data;
→Systematic errors in RA and Dec corrected
 5 12h29m06.05s +02d02m57.1s ...
 FK4
 Broad-band measurement
 From new, raw data
 12h29m05.60s +02d03m09.0s ...
 FK5
 Broad-band measurement
 From new, raw data
7
 12h29m04.5s +02d03m03s ...
 Broad-band measurement
 From new, raw data
 8 12h29m07.55s +02d03m02.3s ...
 FK4
 Broad-band measurement
 From reprocessed raw data
 Broad-band measurement
 9 12h29m06.05s +02d03m11.3s ...
 FK4
 From new, raw data
 12h29m06.5s
10
 +02d02m53s ...
 FK4
 Broad-band measurement
 From new, raw data
 12h29m06.5s +02d02m52s ...
 FK4
 Broad-band measurement
11
 From reprocessed raw data
```

9.2 Reference/API

9.2.1 astroquery.ned Package

Acknowledgements

NED Query Tool

Module containing a series of functions that execute queries to the NASA Extragalactic Database (NED):

Revision History Refactored using common API as a part of Google Summer of Code 2013. Originally contributed by 11. Willett, Jun 2011

Based off Adam Ginsburg's Splatalogue search routine:

http://code.google.com/p/agpy/source/browse/trunk/agpy/query_splatalogue.py

Service URLs to acquire the VO Tables are taken from Mazzarella et al. (2007) The National Virtual Observatory: Tools and Techniques for Astronomical Research, ASP Conference Series, Vol. 382., p.165

Classes

NedClass()	Class for querying the NED (NASA/IPAC Extragalactic
	Database) system
Conf	Configuration parameters for astroquery.ned.

NedClass

${\bf class} \ {\bf astroquery.ned.NedClass}$

Bases: astroquery.query.BaseQuery

Class for querying the NED (NASA/IPAC Extragalactic Database) system

http://ned.ipac.caltech.edu/

Attributes Summary

ALL_SKY_URL	
BASE_URL	
DATA_SEARCH_URL	
IMG_DATA_URL	
OBJ_SEARCH_URL	
PHOTOMETRY_OUT	
SPECTRA_URL	
TIMEOUT	

Methods Summary

extract_image_urls(html_in)	Helper function that uses regexps to extract the image
	urls from the given HTML.
<pre>get_image_list(object_name[, item,])</pre>	Helper function that returns a list of urls from which to
	download the FITS images.
<pre>get_images(object_name[, get_query_payload,])</pre>	Query function to fetch FITS images for a given identi-
	fier.
<pre>get_images_async(object_name[,])</pre>	Serves the same purpose as get_images but returns file-
	handlers to the remote files rather than downloading
	them.
<pre>get_spectra(object_name[,])</pre>	Query function to fetch FITS files of spectra for a given
	identifier.
<pre>get_spectra_async(object_name[,])</pre>	Serves the same purpose as get_spectra but returns
	file-handlers to the remote files rather than downloading
	them.
	Continued on next page

Table 3 – continued from previous page	
<pre>get_table(object_name[, table,])</pre>	Fetches the specified data table for the object from NED
	and returns it as an astropy.table. Table.
<pre>get_table_async(object_name[, table,])</pre>	Serves the same purpose as query_region but re-
	turns the raw HTTP response rather than the astropy.
	table.Table object.
<pre>query_object(object_name[,])</pre>	Queries objects by name from the NED Service and re-
	turns the Main Source Table.
<pre>query_object_async(object_name[,])</pre>	Serves the same purpose as query_object but re-
	turns the raw HTTP response rather than the astropy.
	table.Table object.
<pre>query_refcode(refcode[, get_query_payload,])</pre>	Used to retrieve all objects contained in a particular ref-
	erence.
<pre>query_refcode_async(refcode[, get_query_payload])</pre>	Serves the same purpose as query_region but re-
	turns the raw HTTP response rather than the astropy.
	table.Table object.
query_region(coordinates[, radius, equinox,])	Used to query a region around a known identifier or
	given coordinates.
query_region_async(coordinates[, radius,])	Serves the same purpose as query_region but re-
	turns the raw HTTP response rather than the astropy.
	table.Table object.
query_region_iau(iau_name[, frame, equinox,])	Used to query the Ned service via the IAU name.
<pre>query_region_iau_async(iau_name[, frame,])</pre>	Serves the same purpose as query_region_iau but re-
	turns the raw HTTP response rather than the astropy.
	table.Table object.

Attributes Documentation

```
ALL_SKY_URL = 'http://ned.ipac.caltech.edu/cgi-bin/nph-allsky'

BASE_URL = 'http://ned.ipac.caltech.edu/cgi-bin/'

DATA_SEARCH_URL = 'http://ned.ipac.caltech.edu/cgi-bin/nph-datasearch'

IMG_DATA_URL = 'http://ned.ipac.caltech.edu/cgi-bin/imgdata'

OBJ_SEARCH_URL = 'http://ned.ipac.caltech.edu/cgi-bin/nph-objsearch'

PHOTOMETRY_OUT = {1: Options(display_name='Data as Published and Homogenized (mJy)', cgi_name='bot'), 2

SPECTRA_URL = 'http://ned.ipac.caltech.edu/cgi-bin/NEDspectra'

TIMEOUT = 60
```

Methods Documentation

```
extract_image_urls(html_in)
```

Helper function that uses regexps to extract the image urls from the given HTML.

```
Parameters
 html in: str
 source from which the urls are to be extracted
get_image_list(object_name, item='image', get_query_payload=False)
 Helper function that returns a list of urls from which to download the FITS images.
 Parameters
 object name: str
 name of the identifier to query.
 get_query_payload : bool, optional
 if set to True then returns the dictionary sent as the HTTP request. Defaults to False
 item: str, optional
 Can be either 'image' or 'spectra'. Defaults to 'image'. Required to decide the right
 URL to query.
 Returns
 list of image urls
get_images(object_name, get_query_payload=False, show_progress=True)
 Query function to fetch FITS images for a given identifier.
 Parameters
 object_name: str
 name of the identifier to query.
 get_query_payload : bool, optional
 if set to True then returns the dictionary sent as the HTTP request. Defaults to False
 Returns
 A list of HDUList objects
get_images_async(object_name, get_query_payload=False, show_progress=True)
 Serves the same purpose as get_images but returns file-handlers to the remote files rather than download-
 ing them.
 Parameters
 object name: str
 name of the identifier to query.
 get query payload: bool, optional
 if set to True then returns the dictionary sent as the HTTP request. Defaults to False
 Returns
 A list of context-managers that yield readable file-like objects
get_spectra(object_name, get_query_payload=False, show_progress=True)
 Query function to fetch FITS files of spectra for a given identifier.
 Parameters
 object_name: str
 name of the identifier to query.
 get_query_payload : bool, optional
 if set to True then returns the dictionary sent as the HTTP request. Defaults to False
```

Returns

A list of HDUList objects

get_spectra_async(object_name, get_query_payload=False, show_progress=True)

Serves the same purpose as get_spectra but returns file-handlers to the remote files rather than down-loading them.

Parameters

object_name : str

name of the identifier to query.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

Returns

A list of context-managers that yield readable file-like objects

get_table(*object_name*, *table='photometry'*, *get_query_payload=False*, *verbose=False*, **kwargs)
Fetches the specified data table for the object from NED and returns it as an astropy.table.Table.

Parameters

object_name : str

name of the identifier to query.

table: str, optional

Must be one of ['photometry'l'positions'l'diameters'l'redshifts'l'references'l'object_notes']. Specifies the type of data-table that must be fetched for the given object. Defaults to 'photometry'.

output_table_format : int, [optional for photometry]

specifies the format of the output table. Must be 1, 2 or 3. Defaults to 1. These options stand for: (1) Data as Published and Homogenized (mJy) (2) Data as Published (3) Homogenized Units (mJy)

from_year : int, [optional for references]

4 digit year from which to get the references. Defaults to 1800

to_year : int, [optional for references]

4 digit year upto which to fetch the references. Defaults to the current year.

extended_search : bool, [optional for references]

If set to True, returns all objects beginning with the same identifier name. Defaults to False.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False.

verbose: bool, optional.

When set to True displays warnings if the returned VOTable does not conform to the standard. Defaults to False.

Returns

result : astropy.table.Table

The result of the query as an astropy.table.Table object.

```
get_table_async(object_name, table='photometry', get_query_payload=False, **kwargs)
 Serves the same purpose as query_region but returns the raw HTTP response rather than the astropy.
 table. Table object.
 Parameters
 object_name: str
 name of the identifier to query.
 table : str, optional
 Must be one of ['photometry'l'positions'l'diameters'l'redshifts'l'references'l'object_notes'].
 Specifies the type of data-table that must be fetched for the given object. Defaults to
 'photometry'.
 from_year: int, [optional for references]
 4 digit year from which to get the references. Defaults to 1800
 to_year : int, [optional for references]
 4 digit year upto which to fetch the references. Defaults to the current year.
 extended_search: bool, [optional for references]
 If set to True, returns all objects beginning with the same identifier name. Defaults to
 get query payload: bool, optional
 if set to True then returns the dictionary sent as the HTTP request. Defaults to False.
 Returns
 response: requests. Response
 The HTTP response returned from the service.
query_object(object_name, get_query_payload=False, verbose=False)
 Queries objects by name from the NED Service and returns the Main Source Table.
 Parameters
 object_name : str
 name of the identifier to query.
 get query payload: bool, optional
 if set to True then returns the dictionary sent as the HTTP request. Defaults to False.
 verbose: bool, optional.
 When set to True displays warnings if the returned VOTable does not conform to the
 standard. Defaults to False.
 Returns
 result: astropy.table.Table
 The result of the query as an astropy. table. Table object.
query_object_async(object_name, get_query_payload=False)
 Serves the same purpose as query_object but returns the raw HTTP response rather than the astropy.
 table. Table object.
 Parameters
 object name: str
 name of the identifier to query.
```

```
get_query_payload : bool, optional
```

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

Returns

response: requests.Response

The HTTP response returned from the service

query_refcode(refcode, get_query_payload=False, verbose=False)

Used to retrieve all objects contained in a particular reference. Equivalent to by refcode queries of the web interface.

Parameters

refcode: str

19 digit reference code. Example: 1997A&A...323...31K.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False.

verbose: bool, optional.

When set to True displays warnings if the returned VOTable does not conform to the standard. Defaults to False.

Returns

result: astropy.table.Table

The result of the query as an astropy.table.Table object.

query_refcode_async(refcode, get_query_payload=False)

Serves the same purpose as query_region but returns the raw HTTP response rather than the astropy. table.Table object.

Parameters

refcode: str

19 digit reference code. Example: 1997A&A...323...31K.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False.

Returns

 $\pmb{response}: \texttt{requests.Response}$

The HTTP response returned from the service.

```
query_region(coordinates, radius=<Quantity 1. arcmin>, equinox='J2000.0',
```

get_query_payload=False, verbose=False)

Used to query a region around a known identifier or given coordinates. Equivalent to the near position and near name queries from the Ned web interface.

Parameters

coordinates : str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 1 arcmin.

equinox: str, optional

The equinox may be either J2000.0 or B1950.0. Defaults to J2000.0

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False.

verbose: bool, optional.

When set to True displays warnings if the returned VOTable does not conform to the standard. Defaults to False.

Returns

result: astropy.table.Table

The result of the query as an astropy.table.Table object.

Serves the same purpose as query_region but returns the raw HTTP response rather than the astropy. table.Table object.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Defaults to 1 arcmin.

equinox : str, optional

The equinox may be either J2000.0 or B1950.0. Defaults to J2000.0

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False.

Returns

response : requests.Response

The HTTP response returned from the service

query_region_iau(iau_name, frame='Equatorial', equinox='B1950.0', get_query_payload=False, verbose=False)

Used to query the Ned service via the IAU name. Equivalent to the IAU format queries of the Web interface.

Parameters

iau_name : str

IAU coordinate-based name of target on which search is centered. Definition of IAU coordinates at http://cdsweb.u-strasbg.fr/Dic/iau-spec.html.

frame: str, optional

May be one of 'Equatorial', 'Ecliptic', 'Galactic', 'SuperGalactic'. Defaults to 'Equatorial'.

equinox : str, optional

The equinox may be one of J2000.0 or B1950.0. Defaults to B1950.0

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

verbose: bool, optional.

When set to True displays warnings if the returned VOTable does not conform to the standard. Defaults to False.

Returns

result: astropy.table.Table

The result of the query as an astropy.table.Table object.

query_region_iau_async(iau_name, frame='Equatorial', equinox='B1950.0',

get_query_payload=False)

Serves the same purpose as query_region_iau but returns the raw HTTP response rather than the astropy.table.Table object.

Parameters

iau_name: str

IAU coordinate-based name of target on which search is centered. Definition of IAU coordinates at http://cdsweb.u-strasbg.fr/Dic/iau-spec.html.

frame: str, optional

May be one of 'Equatorial', 'Ecliptic', 'Galactic', 'SuperGalactic'. Defaults to 'Equatorial'.

equinox: str, optional

The equinox may be one of J2000.0 or B1950.0. Defaults to B1950.0

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

Returns

response : requests.Response

The HTTP response returned from the service.

Conf

class astroquery.ned.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.ned.

Attributes Summary

correct_redshift	The correct redshift for NED queries, see comments
	above.
hubble_constant	The correct redshift for NED queries may be chosen by
	specifying numbers 1, 2, 3 and 4, having the following
	meanings: (1) To the Reference Frame defined by the
	3K CMB (2) To the Reference Frame defined by the
	Virgo Infall only (3) To the Reference Frame defined
	by the (Virgo + GA) only (4) To the Reference Frame
	defined by the (Virgo + GA + Shapley)
output_coordinate_frame	Frame in which to display the coordinates in the output.
output_equinox	Equinox for the output coordinates.
server	Name of the NED server to use.
sort_output_by	Display output sorted by this criteria.
timeout	Time limit for connecting to NED server.

Attributes Documentation

correct_redshift

The correct redshift for NED queries, see comments above.

hubble_constant

The correct redshift for NED queries may be chosen by specifying numbers 1, 2, 3 and 4, having the following meanings: (1) To the Reference Frame defined by the 3K CMB (2) To the Reference Frame defined by the Virgo Infall only (3) To the Reference Frame defined by the (Virgo + GA) only (4) To the Reference Frame defined by the (Virgo + GA + Shapley)

output_coordinate_frame

Frame in which to display the coordinates in the output.

output_equinox

Equinox for the output coordinates.

server

Name of the NED server to use.

sort_output_by

Display output sorted by this criteria.

timeout

Time limit for connecting to NED server.

CHAPTER 10

Splatalogue Queries (astroquery.splatalogue)

10.1 Getting Started

This module provides an interface to the Splatalogue web service It returns tables of spectral lines with features that you can specify by the same means generally available on the Splatalogue website.

10.2 Examples

An example ipynb from an interactive tutorial session at NRAO in April 2014

10.2.1 Searching for Lines

In the Splatalogue web interface, you select "species" of interest using the left side menu seen in the query interface You can access the line list:

```
>>> from astroquery.splatalogue import Splatalogue
>>> line_ids = Splatalogue.get_species_ids()
```

This will return the complete Splatalogue chemical species list, including all isotopologues, etc. To search within this list for a particular species, you can use regular expressions:

```
>>> CO_containing_species = Splatalogue.get_species_ids('CO')
>>> len(CO_containing_species)
91
>>> just_CO = Splatalogue.get_species_ids(' CO ') # note the spaces
>>> len(just_CO)
4
>>> just_CO # includes different vibrationally excited states
{u'02812 CO v = 0 - Carbon Monoxide': u'204',
 u'02813 CO v = 1 - Carbon Monoxide': u'990',
```

```
u'02814 CO v = 2 - Carbon Monoxide': u'991',
u'02815 CO v = 3 - Carbon Monoxide': u'1343'}
>>> carbon_monoxide = Splatalogue.get_species_ids('Carbon Monoxide')
>>> len(carbon_monoxide) # includes isotopologues
13
>>> carbon_monoxide
>>>
\{u'02812\ CO\ v = 0 - Carbon\ Monoxide':\ u'204',\ a'v' = 0\}
u'02813 CO v = 1 - Carbon Monoxide': u'990'
u'02814 CO v = 2 - Carbon Monoxide': u'991'
u'02815 CO v = 3 - Carbon Monoxide': u'1343',
u'02816 CO+ - Carbon Monoxide Ion': u'709'
u'02910\ 13C0\ v = 0 - Carbon\ Monoxide': u'4'
u'02911\ 13C0\ v = 1 - Carbon\ Monoxide': u'992'
u'02912\ 13C0\ v = 2 - Carbon\ Monoxide': u'993',
u'02913 C170 - Carbon Monoxide': u'226',
u'03004 14CO - Carbon Monoxide': u'778'
u'03005 C180 - Carbon Monoxide': u'245'
u'03006 13C170 - Carbon Monoxide': u'264',
u'03101 13C180 - Carbon Monoxide': u'14'}
>>> atomic_weight_88 = Splatalogue.get_species_ids('^088')
>>> atomic_weight_88
{u'08801 SiC5 - ': u'265',
u'08802 CH3C6H - Methyltriacetylene': u'388',
u'08803 C60 - Hexacarbon monoxide': u'585'}
```

The returned items are dictionaries, but they are also searchable.

```
>>> carbon_monoxide.find(' 13')  # note leading space
{u'02910 13C0 v = 0 - Carbon Monoxide': u'4',
 u'02911 13C0 v = 1 - Carbon Monoxide': u'992',
 u'02912 13C0 v = 2 - Carbon Monoxide': u'993',
 u'03006 13C170 - Carbon Monoxide': u'264',
 u'03101 13C180 - Carbon Monoxide': u'14'}
```

10.2.2 Querying Splatalogue: Getting Line Information

Unlike most astroquery tools, the Splatalogue tool closely resembles the online interface. In principle, we can make a higher level wrapper, but it is not obvious what other parameters one might want to query on (whereas with catalogs, you almost always need a sky-position based query tool).

Any feature you can change on the Splatalogue web form can be modified in the query_lines() tool.

For any Splatalogue query, you *must* specify a minimum/maximum frequency. However, you can do it with astropy units, so wavelengths are OK too.

```
 CH3CHOvt=1
 Acetaldehyde 115.27182 ...
 223.65667
 SLAIM

 CH3CHOvt=1
 Acetaldehyde -- ...
 223.65581
 JPL

 CH3013CHO(TopModel)
 Methyl Formate 115.2728 ...
 272.75041
 TopModel
```

Querying just by frequency isn't particularly effective; a nicer approach is to use both frequency and chemical name. If you can remember that CO 2-1 is approximately in the 1 mm band, but you don't know its exact frequency (after all, why else would you be using splatalogue?), this query works:

```
>>> C02to1 = Splatalogue.query_lines(1*u.mm, 2*u.mm, chemical_name=" C0 ")
>>> C02to1.pprint()
Species Chemical Name Freq-GHz ... E<sub>U</sub> (K) Linelist
------ ....
  COv=1 Carbon Monoxide -- ...
 3100.11628
 3100.11758
 COv=1 Carbon Monoxide 228.43911 ...
 SLAIM
 COv=0 Carbon Monoxide -- ...
 16.59608
 CDMS
 -- ...
 16.59608
 COv=0 Carbon Monoxide
 JPI

 COv=0 Carbon Monoxide
 230.538 ...
 0.0
 Lovas

 COv=0 Carbon Monoxide
 230.538 ...
 16.59608
 SLAIM
```

Of course, there's some noise in there: both the vibrationally excited line and a whole lot of different line lists. Start by thinning out the line lists used:

Then get rid of the vibrationally excited line by setting an energy upper limit in Kelvin:

10.2.3 A note on recombination lines

Radio recombination lines are included in the splatalogue catalog under the names "Hydrogen Recombination Line", "Helium Recombination Line", and "Carbon Recombination Line". If you want to search specifically for the alpha, beta, delta, gamma, epsilon, or zeta lines, you need to use the unicode character for these symbols ($H\alpha$, $H\beta$, $H\gamma$, $H\delta$, $H\epsilon$, $H\epsilon$), even though they will show up as α in the ASCII table. For example:

(continues on next page)

10.2. Examples 107

```
Hα Hydrogen Recombination Line 85.68839
 0.0
 0.0
 0.0
 0.0
 Recomb
Hα Hydrogen Recombination Line 92.03443
 0.0
 0.0
 0.0
 0.0
 Recomb
Hα Hydrogen Recombination Line 99.02295
 0.0
 0.0
 0.0
 0.0
 Recomb
Hα Hydrogen Recombination Line 106.73736
 0.0
 0.0
 Recomb
```

You could also search by specifying the line list

```
>>> Splatalogue.query_lines(84*u.GHz, 85*u.GHz, line_lists=['Recomb'])
<Table masked=True length=3>
 Chemical Name
 Freg-GHz Freg Err Meas Freg-GHz Meas Freg Err ... Lovas/AST_
→Intensity E_L (cm^-1) E_L (K) E_U (cm^-1) E_U (K) Linelist
 str9
 str27
 float64 int64
 int64
 int64
 int64
 float64 float64 float64 str6
 Hγ Hydrogen Recombination Line 84.91439 0
 0.0
 0.0
 0.0 0.0 Recomb
He&gamma:
 Helium Recombination Line
 84.949 0
 a a
 00
 0 0 0 0 Recomb
 Carbon Recombination Line 84.95676
Cγ
← --
 0.0
 0.0
 0.0
 0.0 Recomb
```

10.2.4 Cleaning Up the Returned Data

Depending on what sub-field you work in, you may be interested in fine-tuning splatalogue queries to return only a subset of the columns and lines on a regular basis. For example, if you want data returned preferentially in units of K rather than inverse cm, you're interested in low-energy lines, and you want your data sorted by energy, you can use an approach like this:

```
>>> S = Splatalogue(energy_max=500,
 energy_type='eu_k',energy_levels=['el4'],
 line_strengths=['ls4'],
 only_NRAO_recommended=True, noHFS=True)
>>> def trimmed_query(*args,**kwargs):
 columns = ('Species', 'Chemical Name', 'Resolved QNs', 'Freq-GHz',
 'Meas Freq-GHz', 'Log<sub>10</sub> (A<sub>ij</sub>)',
. . .
 'E_U (K)')
. . .
 table = S.query_lines(*args, **kwargs)[columns]
. . .
 table.rename_column('Log<sub>10</sub> (A<sub>ij</sub>)','log10(Aij)')
. . .
 table.rename_column('E_U (K)', 'EU_K')
 table.rename_column('Resolved QNs','QNs')
 table.sort('EU_K')
 return table
>>> trimmed_query(1*u.GHz,30*u.GHz,
 chemical_name='(H2.*Formaldehyde)|( HDCO )',
 energy_max=50).pprint()
Species Chemical Name
 Freq-GHz Meas Freq-GHz log10(Aij) EU_K
  HDCO Formaldehyde 1(1,0)-1(1,1)
 5.34614
 -8.31616 11.18287
H2C18O Formaldehyde 1(1,0)-1(1,1)
 4.3888
 4.3888
 -8.22052 15.30187
H213CO Formaldehyde 1(1,0)-1(1,1)
 4.59309 -8.51332 15.34693
```

-		C		\ \
((continued	from	previous	nage)

H2C0	Formaldehyde 1(1,0)-1(1,1)	4.82966		-8.44801 15.39497	
HDCO	Formaldehyde 2(1,1)-2(1,2)		16.03787	-7.36194 17.62746	
H2C180	Formaldehyde 2(1,1)-2(1,2)	13.16596	13.16596	-6.86839 22.17455	
H213C0	Formaldehyde $2(1,1)-2(1,2)$		13.7788	-7.55919 22.38424	
H2C0	Formaldehyde 2(1,1)-2(1,2)	14.48848		-7.49383 22.61771	
H2C180	Formaldehyde 3(1,2)-3(1,3)		26.33014	-6.03008 32.48204	
H213C0	Formaldehyde 3(1,2)-3(1,3)		27.55567	-6.95712 32.9381	
H2C0	Formaldehyde $3(1,2)-3(1,3)$		28.9748	-6.89179 33.44949	

10.3 Reference/API

10.3.1 astroquery.splatalogue Package

Splatalogue Catalog Query Tool

Author

Adam Ginsburg (adam.g.ginsburg@gmail.com)

Originally contributed by

Magnus Vilhelm Persson (magnusp@vilhelm.nu)

Classes

SplatalogueClass(**kwargs)	Initialize a Splatalogue query class with default arguments
	set.
Conf	Configuration parameters for astroquery.splatalogue.

SplatalogueClass

class astroquery.splatalogue.SplatalogueClass(**kwargs)

Bases: astroquery.query.BaseQuery

Initialize a Splatalogue query class with default arguments set. Frequency specification is required for *every* query, but any default keyword arguments (see query_lines) can be overridden here.

Attributes Summary

ALL_LINE_LISTS	
FREQUENCY_BANDS	
LINES_LIMIT	
QUERY_URL	
SLAP_URL	
TIMEOUT	
TOP20_LIST	
versions	

10.3. Reference/API 109

Methods Summary

<pre>get_fixed_table([columns])</pre>	Convenience function to get the table with html column
	names made human readable.
<pre>get_species_ids([restr, reflags])</pre>	Get a dictionary of "species" IDs, where species refers
	to the molecule name, mass, and chemical composition.
query_lines(*args, **kwargs)	Queries the service and returns a table object.
query_lines_async([min_frequency,])	The Splatalogue service returns lines with rest frequen-
	cies in the range [min_frequency, max_frequency].
set_default_options(**kwargs)	Modify the default options.

Attributes Documentation

```
ALL_LINE_LISTS = ('Lovas', 'SLAIM', 'JPL', 'CDMS', 'ToyoMA', 'OSU', 'Recomb', 'Lisa', 'RFI')

FREQUENCY_BANDS = {'alma10': 'ALMA Band 10 (787-950 GHz)', 'alma3': 'ALMA Band 3 (84-116 GHz)', 'alma4'

LINES_LIMIT = 1000

QUERY_URL = 'http://www.cv.nrao.edu/php/splat/c_export.php'

SLAP_URL = 'http://find.nrao.edu/splata-slap/slap'

TIMEOUT = 60

TOP20_LIST = ('comet', 'planet', 'top20', 'ism_hotcore', 'ism_darkcloud', 'ism_diffusecloud')

versions = ('v1.0', 'v2.0', 'v3.0', 'vall')
```

Methods Documentation

get_fixed_table(columns=None)

Convenience function to get the table with html column names made human readable. It returns only the columns identified with the columns keyword. See the source for the defaults.

${\tt get_species_ids}(\textit{restr=None}, \textit{reflags=0})$

Get a dictionary of "species" IDs, where species refers to the molecule name, mass, and chemical composition.

Parameters

restr: str

String to compile into an re, if specified. Searches table for species whose names match

reflags: int

Flags to pass to re.

Examples

```
>>> import re
>>> import pprint # unfortunate hack required for documentation testing
>>> rslt = Splatalogue.get_species_ids('Formaldehyde')
>>> pprint.pprint(rslt)
{'03023 H2CO - Formaldehyde': '194',
 '03106 H213CO - Formaldehyde': '324',
 '03107 HDCO - Formaldehyde': '109'
 '03108 H2C170 - Formaldehyde': '982'
'03202 H2C180 - Formaldehyde': '155',
'03203 D2CO - Formaldehyde': '94',
'03204 HD13CO - Formaldehyde': '1219'
'03301 D213CO - Formaldehyde': '1220',
'03315 HDC180 - Formaldehyde': '21141',
'0348 D2C180 - Formaldehyde': '21140'}
>>> rslt = Splatalogue.get_species_ids('H2CO')
>>> pprint.pprint(rslt)
{'03023 H2CO - Formaldehyde': '194',
 '03109 H2COH+ - Hydroxymethylium ion': '224',
 '04406 c-H2COCH2 - Ethylene Oxide': '21',
 '07510 H2NCH2COOH - I v=0 - Glycine': '389'
 '07511 H2NCH2COOH - I v=1 - Glycine': '1312',
 '07512 H2NCH2COOH - I v=2 - Glycine': '1313',
 '07513 H2NCH2COOH - II v=0 - Glycine': '262',
 '07514 H2NCH2COOH - II v=1 - Glycine': '1314',
 '07515 H2NCH2COOH - II v=2 - Glycine': '1315',
'07517 NH2CO2CH3 v=0 - Methyl Carbamate': '1334',
'07518 NH2CO2CH3 v=1 - Methyl Carbamate': '1335',
'08902 CH3CHNH2COOH - I - \alpha-Alanine': '1321',
'08903 CH3CHNH2COOH - II - \alpha-Alanine': '1322'}
>>> # note the whitespace, preventing H2CO within other
>>> # more complex molecules
>>> Splatalogue.get_species_ids(' H2CO ')
{'03023 H2CO - Formaldehyde': '194'}
>>> Splatalogue.get_species_ids(' h2co ', re.IGNORECASE)
{'03023 H2CO - Formaldehyde': '194'}
```

query_lines(*args, **kwargs)

Queries the service and returns a table object.

The Splatalogue service returns lines with rest frequencies in the range [min_frequency, max_frequency].

Parameters

```
min_frequency : astropy.units
 Minimum frequency (or any spectral() equivalent)
max_frequency : astropy.units
 Maximum frequency (or any spectral() equivalent)
band : str
 The observing band. If it is not 'any', it overrides minfreq/maxfreq.
top20: str
 One of 'comet', 'planet', 'top20', 'ism_hotcore', 'ism_darkcloud', 'ism_diffusecloud'. Overrides chemical_name
```

10.3. Reference/API 111

```
chemical name: str
  Name of the chemical to search for. Treated as a regular expression. An empty set (",
  (), [], {}) will match any species. Examples:
  'H2CO' - 13 species have H2CO somewhere in their formula.
  'Formaldehyde' - There are 8 isotopologues of Formaldehyde
 (e.g., H213CO).
  'formaldehyde'- Thio formaldehyde, Cyano formaldehyde.\\
  'formaldehyde', chem_re_flags=re.I - Formaldehyde, thioformaldehyde,
 and Cyanoformaldehyde.
 H2CO '- Just 1 species, H2CO. The spaces prevent including
 others.
parse_chemistry_locally : bool
  Attempt to determine the species ID #'s locally before sending the query? This will
  prevent queries that have no matching species. It also performs a more flexible regular
  expression match to the species IDs. See the examples in get_species_ids
chem_re_flags : int
  See the re module
energy min: None or float
  Energy range to include. See energy_type
energy_max: None or float
  Energy range to include. See energy_type
energy_type: 'el_cm1', 'eu_cm1', 'eu_k', 'el_k'
  Type of energy to restrict. L/U for lower/upper state energy, cm/K for inverse cm, i.e.
  wavenumber, or K for Kelvin
intensity_lower_limit: None or float
  Lower limit on the intensity. See intensity_type
intensity_type : None or 'sij', 'cdms_jpl', 'aij'
  The type of intensity on which to place a lower limit
transition: str
  e.g. 1-0
version: 'v1.0', 'v2.0', 'v3.0' or 'vall'
  Data version
exclude: list
  Types of lines to exclude. Default is: ('potential', 'atmospheric', 'probable')
  Can also exclude 'known'. To exclude nothing, use 'none', not the python object None,
  since the latter is meant to indicate 'leave as default'
only_NRAO_recommended: bool
  Show only NRAO recommended species?
```

line lists: list

```
Options: Lovas, SLAIM, JPL, CDMS, ToyoMA, OSU, Recomb, Lisa, RFI
line_strengths: list
• CDMS/JPL Intensity: ls1
• Sij: 1s3
• Aij: ls4
• Lovas/AST: ls5
energy_levels: list
• E_lower (cm^-1): el1
• E_lower (K): el2
• E_upper (cm^-1) : el3
• E_upper (K): el4
export: bool
  Set up arguments for the export server (as opposed to the HTML server)?
export_limit: int
  Maximum number of lines in output file
noHFS: bool
  No HFS Display
displayHFS: bool
  Display HFS Intensity
show_unres_qn : bool
  Display Unresolved Quantum Numbers
show_upper_degeneracy : bool
  Display Upper State Degeneracy
show_molecule_tag : bool
  Display Molecule Tag
show_qn_code : bool
  Display Quantum Number Code
show_lovas_labref : bool
  Display Lab Ref
show_lovas_obsref : bool
  Display Obs Ref
show_orderedfreq_only : bool
  Display Ordered Frequency ONLY
show_nrao_recommended : bool
  Display NRAO Recommended Frequencies
```

10.3. Reference/API 113

```
Returns
 table: A Table object.
query_lines_async(min_frequency=None, max_frequency=None, cache=True, **kwargs)
 The Splatalogue service returns lines with rest frequencies in the range [min_frequency, max_frequency].
 Parameters
 min frequency: astropy.units
 Minimum frequency (or any spectral() equivalent)
 max_frequency : astropy.units
 Maximum frequency (or any spectral() equivalent)
 band: str
 The observing band. If it is not 'any', it overrides minfreq/maxfreq.
 top20: str
 One of 'comet', 'planet', 'top20', 'ism_hotcore', 'ism_darkcloud',
 'ism_diffusecloud'. Overrides chemical name
 chemical name: str
 Name of the chemical to search for. Treated as a regular expression. An empty set (",
 (), [], {}) will match any species. Examples:
 'H2CO' - 13 species have H2CO somewhere in their formula.
 'Formaldehyde' - There are 8 isotopologues of Formaldehyde
 (e.g., H213CO).
 'formaldehyde' - Thioformaldehyde, Cyanoformaldehyde.
 'formaldehyde', chem_re_flags=re.I - Formaldehyde, thioformaldehyde,
 and Cyanoformaldehyde.
 ' H2CO ' - Just 1 species, H2CO. The spaces prevent including
 others.
 parse_chemistry_locally: bool
 Attempt to determine the species ID #'s locally before sending the query? This will
 prevent queries that have no matching species. It also performs a more flexible regular
 expression match to the species IDs. See the examples in get_species_ids
 chem re flags: int
 See the re module
 energy min: None or float
 Energy range to include. See energy_type
 energy_max: None or float
 Energy range to include. See energy_type
 energy_type: 'el_cm1', 'eu_cm1', 'eu_k', 'el_k'
 Type of energy to restrict. L/U for lower/upper state energy, cm/K for inverse cm, i.e.
 wavenumber, or K for Kelvin
 intensity lower limit: None or float
```

Lower limit on the intensity. See intensity type

```
intensity_type : None or 'sij', 'cdms_jpl', 'aij'
  The type of intensity on which to place a lower limit
transition: str
  e.g. 1-0
version: 'v1.0', 'v2.0', 'v3.0' or 'vall'
  Data version
exclude: list
  Types of lines to exclude. Default is: ('potential', 'atmospheric', 'probable')
  Can also exclude 'known'. To exclude nothing, use 'none', not the python object None,
  since the latter is meant to indicate 'leave as default'
only_NRAO_recommended: bool
  Show only NRAO recommended species?
line lists: list
  Options: Lovas, SLAIM, JPL, CDMS, ToyoMA, OSU, Recomb, Lisa, RFI
line_strengths: list
• CDMS/JPL Intensity: ls1
• Sij: 1s3
• Aij: 1s4
• Lovas/AST: 1s5
energy_levels: list
• E_lower (cm^-1): el1
• E_lower (K) : el2
• E_upper (cm^-1): el3
• E_upper (K): el4
export: bool
  Set up arguments for the export server (as opposed to the HTML server)?
export_limit: int
  Maximum number of lines in output file
noHFS: bool
  No HFS Display
displayHFS: bool
  Display HFS Intensity
show_unres_qn : bool
  Display Unresolved Quantum Numbers
show_upper_degeneracy : bool
  Display Upper State Degeneracy
show_molecule_tag : bool
```

10.3. Reference/API 115

Display Molecule Tag

show_qn_code : bool

Display Quantum Number Code

show_lovas_labref : bool

Display Lab Ref

show_lovas_obsref : bool

Display Obs Ref

show_orderedfreq_only : bool

Display Ordered Frequency ONLY

show_nrao_recommended : bool

Display NRAO Recommended Frequencies

Returns

response: requests.Response

The response of the HTTP request.

set_default_options(**kwargs)

Modify the default options. See query_lines

Conf

class astroquery.splatalogue.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.splatalogue.

Attributes Summary

lines_limit	Limit to number of lines exported.	
query_url	Splatalogue web interface URL.	
slap_url	Splatalogue SLAP interface URL (not used).	
timeout	Time limit for connecting to Splatalogue server.	

Attributes Documentation

lines_limit

Limit to number of lines exported.

query_url

Splatalogue web interface URL.

slap_url

Splatalogue SLAP interface URL (not used).

timeout

Time limit for connecting to Splatalogue server.

CHAPTER 11

Vamdc Queries (astroquery.vamdc)

11.1 Getting Started

The astroquery vamdc interface requires vamdclib. The documentation is sparse to nonexistant, but installation is straightforward:

```
pip install https://github.com/keflavich/vamdclib/archive/master.zip
```

This is the personal fork of the astroquery maintainer that includes astropy's setup helpers on top of the vamdclib infrastructure. If the infrastructure is merged into the main vamdclib library, we'll change these instructions.

11.2 Examples

If you want to compute the partition function, you can do so using a combination of astroquery and the vamdelib tools:

```
.. code-block:: python
```

11.3 Reference/API

11.3.1 astroquery.vamdc Package

VAMDC molecular line database

Classes

VamdcClass([doimport])	
Conf	Configuration parameters for astroquery.vamdc.

VamdcClass

class astroquery.vamdc.VamdcClass(doimport=True)

Bases: astroquery.query.BaseQuery

Attributes Summary

CACHE_LOCATION	
TIMEOUT	
species_lookuptable	As a property, you can't turn off caching

Methods Summary

<pre>query_molecule(molecule name[,])</pre>	Query for the VAMDC data for a specific molecule
quel y_morecure(molecule mame,)	Query for the valvide data for a specific indicente

Attributes Documentation

```
CACHE_LOCATION = '/home/docs/.astropy/cache/astroquery/vamdc'
```

TIMEOUT = 60

species_lookuptable

As a property, you can't turn off caching....

Methods Documentation

query_molecule(molecule_name, chem_re_flags=0, cache=True)
Query for the VAMDC data for a specific molecule

Parameters

molecule_name: str

The common name (including unicode characters) or the ordinary molecular formula (e.g., CH3OH for Methanol) of the molecule.

chem_re_flags: int

The re (regular expression) flags for comparison of the molecule name with the lookuptable keys

cache: bool

Use the astroquery cache to store/recover the result

Returns

result: vamdclib.request.Result

A vamdclib Result object that has a data attribute. The result object has dictionary-like entries but has more functionality built on top of that

Conf

class astroquery.vamdc.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.vamdc.

Attributes Summary

cac	he_]	Loca	tion
	_		

timeout Timeout in seconds

Attributes Documentation

cache_location = '/home/docs/.astropy/cache/astroquery/vamdc'

timeout

Timeout in seconds

11.3. Reference/API

astroquery Documentation, Release 0.3.7	

CHAPTER 12

IRSA Image Server program interface (IBE) Queries (astroquery.ibe)

This module can has methods to perform different types of queries on the catalogs present in the IRSA Image Server program interface (IBE), which currently provides access to the 2MASS, WISE, and PTF image archives. In addition to supporting the standard query methods query_region() and query_region_async(), there are also methods to query the available missions (list_missions()), datasets (list_datasets()), tables (list_tables()), and columns (get_columns()).

12.1 Reference/API

12.1.1 astroquery.ibe Package

IRSA Image Server program interface (IBE) Query Tool

This module contains various methods for querying the IRSA Image Server program interface (IBE).

Classes

IbeClass()
Conf

Configuration parameters for astroquery.ibe.

IbeClass

class astroquery.ibe.IbeClass

Bases: astroquery.query.BaseQuery

Attributes Summary

DATASET			
MISSION			
TABLE			
TIMEOUT			
URL			

Methods Summary

<pre>get_columns([mission, dataset, table])</pre>	Get the schema for a given table.
list_datasets([mission, cache])	For a given mission, list the available datasets
list_missions([cache])	Return a list of the available missions
list_tables([mission, dataset, cache])	For a given mission and dataset (see list_missions,
	list_datasets), return the list of valid table names to
	query.
query_region([coordinate, where, mission,])	For certain missions, this function can be used to search
	for image and catalog files based on a point, a box
	(bounded by great circles) and/or an SQL-like where
	clause.
query_region_async([coordinate, where,])	For certain missions, this function can be used to search
	for image and catalog files based on a point, a box
	(bounded by great circles) and/or an SQL-like where
	clause.
query_region_sia([coordinate, mission,])	Query using simple image access protocol.
show_docs([mission, dataset, table])	Open the documentation for a given table in a web
	browser.

Attributes Documentation

```
DATASET = 'images'
MISSION = 'ptf'

TABLE = 'level1'

TIMEOUT = 60

URL = 'http://irsa.ipac.caltech.edu/ibe/'
```

Methods Documentation

get_columns(mission=None, dataset=None, table=None)
Get the schema for a given table.

Parameters

mission: str

The mission to be used (if not the default mission).

```
dataset : str
```

The dataset to be used (if not the default dataset).

table: str

The table to be queried (if not the default table).

Returns

table: Table

A table containing a description of the columns

list_datasets(mission=None, cache=True)

For a given mission, list the available datasets

Parameters

mission: str

A mission name. Must be one of the valid missions from list_missions. Defaults to the configured Mission

cache: bool

Cache the query result

Returns

datasets: list

A list of dataset names

list_missions(cache=True)

Return a list of the available missions

Parameters

cache: bool

Cache the query result

list_tables(mission=None, dataset=None, cache=True)

For a given mission and dataset (see list_missions, list_datasets), return the list of valid table names to query.

Parameters

 $\boldsymbol{mission}: str$

A mission name. Must be one of the valid missions from list_missions. Defaults to the configured Mission

dataset : str

A dataset name. Must be one of the valid dataset from list_datsets(mission). Defaults to the configured Dataset

cache: bool

Cache the query result

Returns

tables: list

A list of table names

12.1. Reference/API 123

For certain missions, this function can be used to search for image and catalog files based on a point, a box (bounded by great circles) and/or an SQL-like where clause.

If coordinates is specified, then the optional width and height arguments control the width and height of the search box. If neither width nor height are provided, then the search area is a point. If only one of width or height are specified, then the search area is a square with that side length centered at the coordinate.

Parameters

coordinate: str, astropy.coordinates object

Gives the position of the center of the box if performing a box search. If it is a string, then it must be a valid argument to SkyCoord. Required if where is absent.

where: str

SQL-like query string. Required if coordinates is absent.

mission: str

The mission to be used (if not the default mission).

dataset : str

The dataset to be used (if not the default dataset).

table: str

The table to be queried (if not the default table).

columns: str, list

A space-separated string or a list of strings of the names of the columns to return.

width: str or Quantity object

Width of the search box if coordinates is present.

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used.

height: str, Quantity object

Height of the search box if coordinates is present.

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used.

intersect : 'COVERS', 'ENCLOSED', 'CENTER', 'OVERLAPS'

Spatial relationship between search box and image footprint.

'COVERS': X must completely contain S. Equivalent to 'CENTER' and 'OVERLAPS' if S is a point.

'ENCLOSED': S must completely contain X. If S is a point, the query will always return an empty image table.

'CENTER': X must contain the center of S. If S is a point, this is equivalent to 'COVERS' and 'OVERLAPS'.

'OVERLAPS': The intersection of S and X is non-empty. If S is a point, this is equivalent to 'CENTER' and 'COVERS'.

most centered: bool

If True, then only the most centered image is returned.

Returns

table: Table

A table containing the results of the query

For certain missions, this function can be used to search for image and catalog files based on a point, a box (bounded by great circles) and/or an SQL-like where clause.

If coordinates is specified, then the optional width and height arguments control the width and height of the search box. If neither width nor height are provided, then the search area is a point. If only one of width or height are specified, then the search area is a square with that side length centered at the coordinate.

Parameters

coordinate: str, astropy.coordinates object

Gives the position of the center of the box if performing a box search. If it is a string, then it must be a valid argument to SkyCoord. Required if where is absent.

where: str

SQL-like query string. Required if coordinates is absent.

mission: str

The mission to be used (if not the default mission).

dataset : str

The dataset to be used (if not the default dataset).

table: str

The table to be queried (if not the default table).

columns: str, list

A space-separated string or a list of strings of the names of the columns to return.

width: str or Quantity object

Width of the search box if coordinates is present.

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used.

height: str, Quantity object

Height of the search box if coordinates is present.

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used.

intersect : 'COVERS', 'ENCLOSED', 'CENTER', 'OVERLAPS'

Spatial relationship between search box and image footprint.

'COVERS': X must completely contain S. Equivalent to 'CENTER' and 'OVERLAPS' if S is a point.

12.1. Reference/API 125

'ENCLOSED': S must completely contain X. If S is a point, the query will always return an empty image table.

'CENTER': X must contain the center of S. If S is a point, this is equivalent to 'COVERS' and 'OVERLAPS'.

'OVERLAPS': The intersection of S and X is non-empty. If S is a point, this is equivalent to 'CENTER' and 'COVERS'.

most centered: bool

If True, then only the most centered image is returned.

action: 'search', 'data', or 'sia'

The action to perform at the server. The default is 'search', which returns a table of the available data. 'data' requires advanced path construction that is not yet supported. 'sia' provides access to the 'simple image access' IVOA protocol

Returns

response: Response

The HTTP response returned from the service

Query using simple image access protocol. See query_region for details. The returned table will include a list of URLs.

show_docs(mission=None, dataset=None, table=None)

Open the documentation for a given table in a web browser.

Parameters

mission: str

The mission to be used (if not the default mission).

dataset : str

The dataset to be used (if not the default dataset).

table: str

The table to be queried (if not the default table).

Conf

class astroquery.ibe.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.ibe.

Attributes Summary

dataset	Default data set.
mission	Default mission.
server	Name of the IBE server to use.
table	Default table.
timeout	Time limit for connecting to the IRSA server.

Attributes Documentation

dataset

Default data set. See, for example, http://irsa.ipac.caltech.edu/ibe/search/ptf for options.

mission

Default mission. See, for example, http://irsa.ipac.caltech.edu/ibe/search/ for options.

server

Name of the IBE server to use.

table

Default table. See, for example, http://irsa.ipac.caltech.edu/ibe/search/ptf/images for options.

timeout

Time limit for connecting to the IRSA server.

12.1. Reference/API

CHAPTER 13

IRSA Queries (astroquery.irsa)

13.1 Getting started

This module can has methods to perform different types of queries on the catalogs present in the IRSA general catalog service. All queries can be performed by calling query_region(), with different keyword arguments. There are 4 different region queries that are supported: Cone, Box, Polygon and All-Sky. All successful queries return the results in a Table. We now look at some examples.

13.1.1 Available catalogs

All region queries require a catalog keyword argument, which is the name of the catalog in the IRSA database, on which the query must be performed. To take a look at all the available catalogs:

```
>>> from astroquery.irsa import Irsa
>>> Irsa.list_catalogs()

{'a1763t2': 'Abell 1763 Source Catalog',
 'a1763t3': 'Abell 1763 MIPS 70 micron Catalog',
 'acs_iphot_sep07': 'COSMOS ACS I-band photometry catalog September 2007',
 'akari_fis': 'Akari/FIS Bright Source Catalogue',
 'akari_irc': 'Akari/IRC Point Source Catalogue',
 'astsight': 'IRAS Minor Planet Survey',
 ...
 ...
 'xmm_cat_s05': "SWIRE XMM_LSS Region Spring '05 Spitzer Catalog"}
```

This returns a dictionary of catalog names with their description. If you would rather just print out this information:

```
wise_allsky_4band_p3as_psr
cosmos_morph_col_1
wise_prelim_p3al_lod
com_pccs1_100
swire_lhisod
...
sdwfs_ch1_epoch3
WISE All-Sky Reject Table
COSMOS Zamojski Morphology Catalog v1.0
WISE Preliminary Release Atlas Inventory Table (Superseded)
Planck PCCS 100GHz Catalog
SWIRE Lockman Hole ISOCAM Deep Field Catalog
...
SDWFS Aug '09 DR1.1 IRAC 3.6um-Selected 3x30sec Coadd, epoch 3 (Feb '08)
```

13.1.2 Performing a cone search

A cone search query is performed by setting the spatial keyword to Cone. The target name or the coordinates of the search center must also be specified. The radius for the cone search may also be specified - if this is missing, it defaults to a value of 10 arcsec. The radius may be specified in any appropriate unit using a Quantity object. It may also be entered as a string that is parsable by Angle.

```
>>> from astroquery.irsa import Irsa
>>> import astropy.units as u
>>> table = Irsa.query_region("m31", catalog="fp_psc", spatial="Cone",
 radius=2 * u.arcmin)
>>> print(table)
 dec
 clon
 clat err_maj ... j_h h_k j_k
10.685 41.248 00h42m44.45s 41d14m52.56s 0.14 ... 1.792 -0.821 0.971 0
10.697 41.275 00h42m47.39s 41d16m30.25s 0.13 ... -- -- 1
10.673 41.254 00h42m41.63s 41d15m15.66s 0.26 ...
 -- 1.433
 --
10.671 41.267 00h42m41.10s 41d15m59.97s 0.17 ...
10.684 41.290 00h42m44.11s 41d17m24.99s 0.19 ... 0.261 -1.484 -1.223 4
10.692 41.290 00h42m46.08s 41d17m24.99s
 -- 0.433 5
 0.18 ... --
10.716 41.260 00h42m51.77s 41d15m36.31s
 0.13 ... 0.65
10.650 41.286 00h42m35.96s 41d17m08.48s 0.41 ... 1.205
 ... ...
 . . .
10.686 41.271 00h42m44.60s 41d16m14.16s 0.13 ...
 -- 768
10.694 41.277 00h42m46.55s 41d16m36.13s 0.27 ...
 --
 -- 769
10.690 41.277 00h42m45.71s 41d16m36.54s 0.15 ...
 --
 --
 -- 770
10.679 41.281 00h42m42.88s 41d16m51.62s 0.43 ...
 ___
 --
 -- 771
 --
10.689 41.237 00h42m45.26s 41d14m13.32s 0.22 ...
 --
 -- 772
10.661 41.274 00h42m38.53s 41d16m24.76s 0.18 ... -- --
 -- 773
10.653 41.281 00h42m36.78s 41d16m52.98s 0.17 ... -- 0.795
 -- 774
```

The coordinates of the center may be specified rather than using the target name. The coordinates can be specified using the appropriate astropy.coordinates object. ICRS coordinates may also be entered directly as a string, as specified by astropy.coordinates:

13.1.3 Performing a box search

The box queries have a syntax similar to the cone queries. In this case the spatial keyword argument must be set to Box. Also the width of the box region is required. The width may be specified in the same way as the radius for cone search queries, above - so it may be set using the appropriate Quantity object or a string parsable by Angle.

Note that in this case we directly passed ICRS coordinates as a string to the query_region().

13.1.4 Queries over a polygon

Polygon queries can be performed by setting spatial='Polygon'. The search center is optional in this case. One additional parameter that must be set for these queries is polygon. This is a list of coordinate pairs that define a convex polygon. The coordinates may be specified as usual by using the appropriate astropy.coordinates object (Again ICRS coordinates may be directly passed as properly formatted strings). In addition to using a list of astropy.coordinates objects, one additional convenient means of specifying the coordinates is also available - Coordinates may also be entered as a list of tuples, each tuple containing the ra and dec values in degrees. Each of these options is illustrated below:

```
>>> from astroquery.irsa import Irsa
>>> from astropy import coordinates
>>> table = Irsa.query_region("m31", catalog="fp_psc", spatial="Polygon",
... polygon=[coordinates.SkyCoord(ra=10.1, dec=10.1, unit=(u.deg, u.deg), frame='icrs'),
 coordinates.SkyCoord(ra=10.0, dec=10.1, unit=(u.deg, u.deg), frame='icrs'),
 coordinates.SkyCoord(ra=10.0, dec=10.0, unit=(u.deg, u.deg), frame='icrs')
. . .
>>> print(table)
 ra
 dec
 clon clat err_maj ... j_h h_k j_k
10.016 10.099 00h40m03.77s 10d05m57.22s 0.1 ... 0.602 0.154 0.756
10.031 10.063 00h40m07.44s 10d03m47.10s 0.19 ... 0.809 0.291 1.1
10.037 10.060 00h40m08.83s 10d03m37.00s 0.11 ... 0.468 0.372 0.84
10.060 10.085 00h40m14.39s 10d05m07.60s 0.23 ... 0.697 0.273 0.97
 3
10.016 10.038 00h40m03.80s 10d02m17.02s 0.09 ... 0.552 0.313 0.865
 4
10.011 10.094 00h40m02.68s 10d05m38.05s
 0.23 ... 0.378 0.602 0.98
 5
10.006 10.018 00h40m01.33s 10d01m06.24s 0.16 ... 0.662 0.566 1.228
```

Another way to specify the polygon is directly as a list of tuples - each tuple is an ra, dec pair expressed in degrees:

```
>>> from astroquery.irsa import Irsa
>>> table = Irsa.query_region("m31", catalog="fp_psc", spatial="Polygon",
```

```
... polygon = [(10.1, 10.1), (10.0, 10.1), (10.0, 10.0)]
>>> print(table)
 dec
 clon
 clat
 err_maj ... j_h h_k j_k
 ra
0.1 ... 0.602 0.154 0.756
10.031 10.063 00h40m07.44s 10d03m47.10s 0.19 ... 0.809 0.291 1.1
10.037 10.060 00h40m08.83s 10d03m37.00s 0.11 ... 0.468 0.372 0.84
10.060 10.085 00h40m14.39s 10d05m07.60s 0.23 ... 0.697 0.273 0.97
 3
10.016 \quad 10.038 \quad 00h40m03.80s \quad 10d02m17.02s \qquad 0.09 \quad \dots \quad 0.552 \quad 0.313 \quad 0.865
 4
10.011 10.094 00h40m02.68s 10d05m38.05s 0.23 ... 0.378 0.602 0.98
 5
10.006 10.018 00h40m01.33s 10d01m06.24s 0.16 ... 0.662 0.566 1.228 6
```

13.1.5 Other Configurations

By default the maximum number of rows that is fetched is set to 500. However, this option may be changed by changing the astroquery configuration file. To change the setting only for the ongoing python session, you could also do:

```
>>> from astroquery.irsa import Irsa
>>> Irsa.ROW_LIMIT = 1000 # value of new row limit here.
```

13.2 Reference/API

13.2.1 astroquery.irsa Package

IRSA Query Tool

This module contains various methods for querying the IRSA Catalog Query Service(CatQuery).

Classes

IrsaClass()	
Conf	Configuration parameters for astroquery.irsa.

IrsaClass

class astroquery.irsa.IrsaClass

Bases: astroquery.query.BaseQuery

Attributes Summary

GATOR_LIST_URL		
IRSA_URL		
ROW_LIMIT		

Continued on next page

Table 2 – continued from previous page

TIMEOUT

Methods Summary

list_catalogs()	Return a dictionary of the catalogs in the IRSA Gator	
	tool.	
<pre>print_catalogs()</pre>	Display a table of the catalogs in the IRSA Gator tool.	
query_region([coordinates, catalog,])	This function can be used to perform either cone, box,	
	polygon or all-sky search in the catalogs hosted by the	
	NASA/IPAC Infrared Science Archive (IRSA).	
query_region_async([coordinates, catalog,])	This function serves the same purpose as	
	query_region(), but returns the raw HTTP response	
	rather than the results in a Table.	

Attributes Documentation

```
GATOR_LIST_URL = 'https://irsa.ipac.caltech.edu/cgi-bin/Gator/nph-scan'
IRSA_URL = 'https://irsa.ipac.caltech.edu/cgi-bin/Gator/nph-query'
ROW_LIMIT = 500
TIMEOUT = 60
```

Methods Documentation

list_catalogs()

Return a dictionary of the catalogs in the IRSA Gator tool.

Returns

catalogs: dict

A dictionary of catalogs where the key indicates the catalog name to be used in query functions, and the value is the verbose description of the catalog.

print_catalogs()

Display a table of the catalogs in the IRSA Gator tool.

This function can be used to perform either cone, box, polygon or all-sky search in the catalogs hosted by the NASA/IPAC Infrared Science Archive (IRSA).

Parameters

coordinates: str, astropy.coordinates object

Gives the position of the center of the cone or box if performing a cone or box search. The string can give coordinates in various coordinate systems, or the name of a source that will be resolved on the server (see here for more details). Required if spatial is 'Cone' or 'Box'. Optional if spatial is 'Polygon'.

13.2. Reference/API 133

```
catalog: str
 The catalog to be used. To list the available catalogs, use print_catalogs().
 spatial: str
 Type of spatial query: 'Cone', 'Box', 'Polygon', and 'All-Sky'. If missing then
 defaults to 'Cone'.
 radius: str or Quantity object, [optional for spatial is 'Cone']
 The string must be parsable by Angle. The appropriate Quantity object from astropy.
 units may also be used. Defaults to 10 arcsec.
 width: str, Quantity object [Required for spatial is 'Polygon'.]
 The string must be parsable by Angle. The appropriate Quantity object from astropy.
 units may also be used.
 polygon: list, [Required for spatial is 'Polygon']
 A list of (ra, dec) pairs (as tuples), in decimal degrees, outlining the polygon to search
 in. It can also be a list of astropy, coordinates object or strings that can be parsed by
 astropy.coordinates.ICRS.
 get_query_payload : bool, optional
 If True then returns the dictionary sent as the HTTP request. Defaults to False.
 verbose: bool, optional.
 If True then displays warnings when the returned VOTable does not conform to the
 standard. Defaults to False.
 Returns
 table: Table
 A table containing the results of the query
query_region_async(coordinates=None, catalog=None, spatial='Cone', radius=<Quantity 10. arc-
 sec>, width=None, polygon=None, get_query_payload=False)
 This function serves the same purpose as query_region(), but returns the raw HTTP response rather
 than the results in a Table.
 Parameters
 coordinates: str, astropy.coordinates object
 Gives the position of the center of the cone or box if performing a cone or box search.
 The string can give coordinates in various coordinate systems, or the name of a source
 that will be resolved on the server (see here for more details). Required if spatial is
 'Cone' or 'Box'. Optional if spatial is 'Polygon'.
 catalog: str
 The catalog to be used. To list the available catalogs, use print_catalogs().
 spatial: str
 Type of spatial query: 'Cone', 'Box', 'Polygon', and 'All-Sky'. If missing then
 defaults to 'Cone'.
 radius: str or Quantity object, [optional for spatial is 'Cone']
 The string must be parsable by Angle. The appropriate Quantity object from astropy.
 units may also be used. Defaults to 10 arcsec.
```

width: str, Quantity object [Required for spatial is 'Polygon'.]

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used.

polygon : list, [Required for spatial is 'Polygon']

A list of (ra, dec) pairs (as tuples), in decimal degrees, outlining the polygon to search in. It can also be a list of astropy.coordinates object or strings that can be parsed by astropy.coordinates.ICRS.

get_query_payload : bool, optional

If True then returns the dictionary sent as the HTTP request. Defaults to False.

Returns

response: requests. Response

The HTTP response returned from the service

Conf

class astroquery.irsa.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.irsa.

Attributes Summary

gator_list_catalogs	URL from which to list all the public catalogs in IRSA.
row_limit	Maximum number of rows to retrieve in result
server	Name of the IRSA mirror to use.
timeout	Time limit for connecting to the IRSA server.

Attributes Documentation

gator_list_catalogs

URL from which to list all the public catalogs in IRSA.

row_limit

Maximum number of rows to retrieve in result

server

Name of the IRSA mirror to use.

timeout

Time limit for connecting to the IRSA server.

13.2. Reference/API 135

CHAPTER 14

UKIDSS Queries (astroquery.ukidss)

14.1 Getting started

This module allows searching catalogs and retrieving images from the UKIDSS web service. Some data can on UKIDSS can be accessed only after a valid login. For accessing such data a UKIDSS object must first be instantiated with valid credentials. On the other hand, to access the public data, the various query functions may just be called as class methods - i.e. no instantiation is required. Below are examples that illustrate both the means for accessing the data.

Case 1: Access only public data - No login

Case 2: Login to access non-public data

Note that at login time you may also optionally set the database and the survey that you would like to query. By default the database is set to 'UKIDSSDR7PLUS' and the programme_id is set to 'all' - which includes all the surveys. A word of warning - for region queries you should explicitly set the programme_id to the survey you wish to query. Querying all surveys is permitted only for image queries.

At any given time you may if you wish check your login status (continuing from the above example):

```
>>> u_obj.logged_in()
True
```

If you want to change your programme_id and database after you have already instantiated the object - say u_obj then you should do:

```
>>> u_obj.programme_id = 'new_id_here'
>>> u_obj.database = 'new_database_here'
```

The above examples mention programme_id that specifies the catalog or survey you wish to query. If you would like to get a list of the commonly available UKIDSS survey - either the abbreviations or the complete names, you can do so by using list_catalogs():

```
>>> from astroquery.ukidss import Ukidss
>>> Ukidss.list_catalogs()

['UDS', 'GCS', 'GPS', 'DXS', 'LAS']

>>> Ukidss.list_catalogs(style='long')

['Galactic Plane Survey',
 'Deep Extragalactic Survey',
 'Galactic Clusters Survey',
 'Ultra Deep Survey',
 'Large Area Survey']
```

Now we look at examples of the actual queries that can be performed.

14.1.1 Get images around a target

You can fetch images around the specified target or coordinates. When a target name is used rather than the coordinates, this will be resolved to coordinates using astropy name resolving methods that utilize online services like SESAME. Coordinates may be entered using the suitable object from astropy.coordinates. The images are returned as a list of HDUList objects.

```
|========| 174k/174k (100.00%) 07s

>>> print(images)

[[<astropy.io.fits.hdu.image.PrimaryHDU object at 0x40f8b10>, <astropy.io.fits.hdu.image.ImageHDU_

object at 0x41026d0>]]
```

Note if you have logged in using the procedure described earlier and assuming that you already have a UkidssClass object u_obj instantiated:

```
>>> images = u_obj.get_images("m1")
```

There are several optional parameters that you can specify in image queries. For instance to specify the image size you should set the image_width and the image_height keyword arguments. If only the image_width is set then the image_height is taken to be the same as this width. By default the image_width is set to 1 arcmin. To set this to your desired value, you should enter it using a Quantity object with appropriate units or as a string that is parsable by Angle. Another parameter you may set is radius. This may be specified in the same way as the image_height and image_width with the radius keyword. By specifying this multi-frame FITS images will be retrieved. Note that in this case the image height and width parameters will no longer be effective.

```
>>> from astroquery.ukidss import Ukidss
>>> import astropy.units as u
>>> import astropy.coordinates as coord
>>> images = Ukidss.get_images(coord.SkyCoord(49.489, -0.27,
 unit=(u.deg, u.deg),
. . .
 frame='galactic'),
. . .
 image_width=5 * u.arcmin)
 Found 6 targets
Downloading http://surveys.roe.ac.uk/wsa/cgi-bin/getFImage.cgi?file=/disk24/wsa/ingest/fits/20060603_v1/
→w20060603_01510_sf_st_two.fit&mfid=2514752&extNo=1&lx=862&hx=1460&ly=1539&hy=2137&rf=270&flip=1&
→uniq=575_115_31_31555_1&xpos=300.1&ypos=299.7&band=J&ra=290.8256247&dec=14.56435
|======| 518k/518k (100.00%)
Downloading http://surveys.roe.ac.uk/wsa/cgi-bin/getFImage.cgi?file=/disk24/wsa/ingest/fits/20060603_v1/
→w20060603_01510_sf_st.fit&mfid=966724&extNo=1&lx=862&hx=1460&ly=1539&hy=2137&rf=270&flip=1&uniq=575_
\hookrightarrow 115_31_31555_2&xpos=300&ypos=299.8&band=J&ra=290.8256247&dec=14.56435
|=======| 517k/517k (100.00%)
Downloading http://surveys.roe.ac.uk/wsa/cgi-bin/getFImage.cgi?file=/disk24/wsa/ingest/fits/20060603_v1/
→w20060603_01544_sf_st_two.fit&mfid=2514753&extNo=1&lx=863&hx=1461&ly=1538&hy=2136&rf=270&flip=1&
→uniq=575_115_31_31555_3&xpos=300&ypos=300&band=H&ra=290.8256247&dec=14.56435
|=======| 654k/654k (100.00%)
Downloading http://surveys.roe.ac.uk/wsa/cgi-bin/getFImage.cgi?file=/disk24/wsa/ingest/fits/20060603_v1/
→w20060603_01544_sf_st.fit&mfid=965662&extNo=1&lx=863&hx=1461&ly=1538&hy=2136&rf=270&flip=1&uniq=575_
→115_31_31555_4&xpos=300&ypos=300.1&band=H&ra=290.8256247&dec=14.56435
|=======| 647k/647k (100.00%)
Downloading http://surveys.roe.ac.uk/wsa/cgi-bin/getFImage.cgi?file=/disk24/wsa/ingest/fits/20060603_v1/
→w20060603_01577_sf_st.fit&mfid=952046&extNo=1&lx=863&hx=1460&ly=1538&hy=2135&rf=270&flip=1&uniq=575_
→115_31_31555_5&xpos=299.2&ypos=299.7&band=K&ra=290.8256247&dec=14.56435
 =======| 586k/586k (100.00%)
Downloading http://surveys.roe.ac.uk/wsa/cgi-bin/getFImage.cgi?file=/disk24/wsa/ingest/fits/20060603_v1/
→w20060603_01577_sf_st_two.fit&mfid=2514749&extNo=1&lx=863&hx=1460&ly=1538&hy=2135&rf=270&flip=1&
→uniq=575_115_31_31555_6&xpos=299.5&ypos=299.3&band=K&ra=290.8256247&dec=14.56435
|=======| 587k/587k (100.00%)
```

Again the query may be performed similarly with a log-in.

If you haven't logged-in then you could also specify the programme_id as a keyword argument. By default this is set

to 'all'. But you can change it to a specific survey as mentioned earlier. The same goes for the database which is set by default to 'UKIDSSDR7PLUS'. Some more parameters you can set are the frame_type which may be one of

```
'stack' 'normal' 'interleave' 'deep_stack' 'confidence' 'difference'
'leavstack' 'all'
```

and the waveband that decides the color filter to download. This must be chosen from

```
'all' 'J' 'H' 'K' 'H2' 'Z' 'Y' 'Br'
```

Note that rather than fetching the actual images, you could also get the URLs of the downloadable images. To do this simply replace the call to get_images() by a call to get_image_list() with exactly the same parameters. Let us now see a complete example to illustrate these points.

```
>>> from astroquery.ukidss import Ukidss
>>> import astropy.units as u
>>> import astropy.coordinates as coord
>>> image_urls = Ukidss.get_image_list(coord.SkyCoord(ra=83.633083,
 dec=22.0145, unit=(u.deg, u.deg), frame='icrs'),
. . .
 frame_type='interleave',
. . .
 programme_id="GCS", waveband="K", radius=20*u.arcmin)
>>> image_urls
 ['http://surveys.roe.ac.uk/wsa/cgi-bin/fits_download.cgi?file=/disk05/wsa/ingest/fits/20071011_v1/

→w20071011_01802_sf.fit&MFID=1737551&rID=2544',

http://surveys.roe.ac.uk/wsa/cgi-bin/fits_download.cgi?file=/disk05/wsa/ingest/fits/20071011_v1/
→w20071011_01802_sf_st.fit&MFID=1737553&rID=2544',
http://surveys.roe.ac.uk/wsa/cgi-bin/fits_download.cgi?file=/disk05/wsa/ingest/fits/20071011_v1/

→w20071011_01806_sf.fit&MFID=1737559&rID=2544',

http://surveys.roe.ac.uk/wsa/cgi-bin/fits_download.cgi?file=/disk05/wsa/ingest/fits/20071011_v1/
→w20071011_01818_sf_st.fit&MFID=1737581&rID=2544',
http://surveys.roe.ac.uk/wsa/cgi-bin/fits_download.cgi?file=/disk05/wsa/ingest/fits/20071011_v1/
→w20071011_01818_sf.fit&MFID=1737579&rID=2544',
http://surveys.roe.ac.uk/wsa/cgi-bin/fits_download.cgi?file=/disk05/wsa/ingest/fits/20071011_v1/
→w20071011_01822_sf.fit&MFID=1737587&rID=2544']
```

14.1.2 Query a region

Another type of query is to search a catalog for objects within a specified radius of a source. Again the source may be either a named identifier or it may be specified via coordinates. The radius may be specified as in the previous cases by using a Quantity or a string parsable via Angle. If this is missing, then it defaults to 1 arcmin. As before you may also mention the programme_id and the database. The query results are returned in a Table.

(continued from previous page)

14.2 Reference/API

14.2.1 astroquery.ukidss Package

UKIDSS Image and Catalog Query Tool

Revision History

Refactored using common API as a part of Google Summer of Code 2013.

Originally contributed by

Thomas Robitalle (thomas.robitaille@gmail.com)

Adam Ginsburg (adam.g.ginsburg@gmail.com)

Functions

```
clean_catalog(ukidss_catalog[, clean_band, ...]) Attempt to remove 'bad' entries in a catalog.
```

clean_catalog

```
astroquery.ukidss.clean_catalog(ukidss_catalog, clean_band='K_1', badclass=-9999, maxerrbits=41, minerrbits=0, maxpperrbits=60)

Attempt to remove 'bad' entries in a catalog.
```

Parameters

ukidss_catalog : BinTableHDU

A FITS binary table instance from the UKIDSS survey.

clean_band: 'K_1', 'K_2', 'J', 'H'

The band to use for bad photometry flagging.

badclass: int

Class to exclude. **minerrbits**: int

maxerrbits: int

Inside this range is the accepted number of error bits.

maxpperrbits: int

Exclude this type of error bit.

Classes

UkidssClass([username, password, community,])	The UKIDSSQuery class.
Conf	Configuration parameters for astroquery.ukidss.

UkidssClass

 ${\it class astroquery.ukidss.UkidssClass} (username=None, password=None, community=None, database='UKIDSSDR7PLUS', programme_id='all')$

Bases: astroquery.query.QueryWithLogin

The UKIDSSQuery class. Must instantiate this class in order to make any queries. Allows registered users to login, but defaults to using the public UKIDSS data sets.

Attributes Summary

ARCHIVE_URL		
BASE_URL		
IMAGE_URL		
LOGIN_URL		
REGION_URL		
TIMEOUT		
all_databases		
filters		
frame_types		
ukidss_programmes_long		
ukidss_programmes_short		

Methods Summary

extract_urls(html_in)	Helper function that uses regexps to extract the image urls from the given HTML.	
get_image_list(**kwargs)	and from the given IIIII.	
<pre>get_images(coordinates[, waveband,])</pre>	Get an image around a target/ coordinates from UKIDSS catalog.	
<pre>get_images_async(coordinates[, waveband,])</pre>	Serves the same purpose as get_images but returns a list of file handlers to remote files.	
list_catalogs([style])	Returns a list of available catalogs in UKIDSS.	
list_databases()	List the databases available from the UKIDSS WFCAM	
	archive.	
logged_in()	Determine whether currently logged in.	
query_region(coordinates[, radius,])	Used to query a region around a known identifier or	
	given coordinates from the catalog.	
	Continued on next page	

Table 4 – continued from previous page

query_region_async(coordinates[, radius, ...])

Serves the same purpose as query_region.

Attributes Documentation

```
ARCHIVE_URL = 'http://surveys.roe.ac.uk:8080/wsa/ImageList'
BASE_URL = 'http://surveys.roe.ac.uk:8080/wsa/'
IMAGE_URL = 'http://surveys.roe.ac.uk:8080/wsa/GetImage'
LOGIN_URL = 'http://surveys.roe.ac.uk:8080/wsa/DBLogin'
REGION_URL = 'http://surveys.roe.ac.uk:8080/wsa/WSASQL'
TIMEOUT = 30
all_databases = ('UKIDSSDR9PLUS', 'UKIDSSDR8PLUS', 'UKIDSSDR7PLUS', 'UKIDSSDR6PLUS', 'UKIDSSDR6PLUS', 'UKIDSSDR5PLUS', 'UKIDSSDR6PLUS', 'UKIDS
filters = {'Br': 7, 'H': 4, 'H2': 6, 'J': 3, 'K': 5, 'Y': 2, 'Z': 1, 'all': 'all'}
frame_types = {'all': 'all', 'confidence': 'conf', 'deep_stack': 'deep%stack', 'difference': 'diff', 'in
ukidss_programmes_long = {'Deep Extragalactic Survey': 104, 'Galactic Clusters Survey': 103, 'Galactic I
ukidss_programmes_short = {'DXS': 104, 'GCS': 103, 'GPS': 102, 'LAS': 101, 'UDS': 105}
Methods Documentation
extract_urls(html_in)
 Helper function that uses regexps to extract the image urls from the given HTML.
 Parameters
 html in: str
 source from which the urls are to be extracted.
 Returns
 links: list
 The list of URLS extracted from the input.
get_image_list(**kwargs)
get_images(coordinates, waveband='all', frame_type='stack', image_width=<Quantity 1. arcmin>,
 image height=None, radius=None, database='UKIDSSDR7PLUS', programme id='all',
 verbose=True, get query payload=False, show progress=True)
```

14.2. Reference/API 143

Get an image around a target/ coordinates from UKIDSS catalog.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

waveband: str

The color filter to download. Must be one of 'all', 'J', 'H', 'K', 'H2', 'Z', 'Y', 'Br'].

frame_type : str

The type of image. Must be one of 'stack', 'normal', 'interleave', 'deep_stack', 'confidence', 'difference', 'leavstack', 'all']

image_width: str or Quantity object, optional

The image size (along X). Cannot exceed 15 arcmin. If missing, defaults to 1 arcmin.

image_height : str or Quantity object, optional

The image size (along Y). Cannot exceed 90 arcmin. If missing, same as image_width.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. When missing only image around the given position rather than multi-frames are retrieved.

programme_id: str

The survey or programme in which to search for.

database: str

The UKIDSS database to use.

verbose: bool

Defaults to True. When True prints additional messages.

get_query_payload : bool, optional

If True then returns the dictionary sent as the HTTP request. Defaults to False.

Returns

list: A list of HDUList objects.

Parameters

coordinates : str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

waveband : str

get_query_payload=False,

```
The color filter to download. Must be one of 'all', 'J', 'H', 'K', 'H2', 'Z', 'Y',
 'Br'].
 frame_type : str
 The type of image. Must be one of 'stack', 'normal', 'interleave', 'deep_stack',
 'confidence', 'difference', 'leavstack', 'all']
 image_width: str or Quantity object, optional
 The image size (along X). Cannot exceed 15 arcmin. If missing, defaults to 1 arcmin.
 image_height: str or Quantity object, optional
 The image size (along Y). Cannot exceed 90 arcmin. If missing, same as image_width.
 radius: str or Quantity object, optional
 The string must be parsable by Angle. The appropriate Quantity object from astropy.
 units may also be used. When missing only image around the given position rather than
 multi-frames are retrieved.
 programme id: str
 The survey or programme in which to search for. See list_catalogs.
 database: str
 The UKIDSS database to use.
 verbose: bool
 Defaults to True. When True prints additional messages.
 get_query_payload : bool, optional
 If True then returns the dictionary sent as the HTTP request. Defaults to False.
 Returns
 list: list
 A list of context-managers that yield readable file-like objects.
list_catalogs(style='short')
 Returns a list of available catalogs in UKIDSS. These can be used as programme_id in queries.
 Parameters
 style: str, optional
 Must be one of 'short', 'long'. Defaults to 'short'. Determines whether to print
 long names or abbreviations for catalogs.
 Returns
 list: list containing catalog name strings in long or short style.
list_databases()
 List the databases available from the UKIDSS WFCAM archive.
 Determine whether currently logged in.
query_region(coordinates,
 radius=<Quantity
 1.
 arcmin>,
 programme_id='GPS',
```

14.2. Reference/API 145

Used to query a region around a known identifier or given coordinates from the catalog.

database='UKIDSSDR7PLUS', verbose=False,

tem = 'J2000')

logged_in()

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. When missing defaults to 1 arcmin. Cannot exceed 90 arcmin.

programme_id : str

The survey or programme in which to search for. See list_catalogs.

database: str

The UKIDSS database to use.

verbose: bool, optional.

When set to True displays warnings if the returned VOTable does not conform to the standard. Defaults to False.

get_query_payload: bool, optional

If True then returns the dictionary sent as the HTTP request. Defaults to False.

system: 'J2000' or 'Galactic'

The system in which to perform the query. Can affect the output data columns.

Returns

result: Table

Query result table.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. When missing defaults to 1 arcmin. Cannot exceed 90 arcmin.

programme_id : str

The survey or programme in which to search for. See list_catalogs.

database: str

The UKIDSS database to use.

get_query_payload : bool, optional

If True then returns the dictionary sent as the HTTP request. Defaults to False.

Returns

response : requests.Response

The HTTP response returned from the service.

Conf

class astroquery.ukidss.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.ukidss.

Attributes Summary

server	Name of the UKIDSS mirror to use.
timeout	Time limit for connecting to UKIDSS server.

Attributes Documentation

server

Name of the UKIDSS mirror to use.

timeout

Time limit for connecting to UKIDSS server.

astroquery Documentation, Release 0.3.7	

CHAPTER 15

MAGPIS Queries (astroquery.magpis)

15.1 Getting started

This module may be used to fetch image cutouts in the FITS format from various MAGPIS surveys. The only required parameter is the target you wish to search for. This may be specified as a name - which is resolved online via astropy functions or as coordinates using any of the coordinate systems available in astropy.coordinates. The FITS image is returned as an HDUList object. Here is a sample query:

There are some other optional parameters that you may additionally specify. For instance the image size may be specified by setting the image_size parameter. It defaults to 1 arcmin, but may be set to any other value using the appropriate Quantity object.

You may also specify the MAGPIS survey from which to fetch the cutout via the keyword survey. To know the list of valid surveys:

```
>>> from astroquery.magpis import Magpis
>>> Magpis.list_surveys()

['gps6epoch3',
 'gps6epoch4',
 'gps20',
 'gps20new',
 'gps90',
 'gpsmsx',
 'gpsmsx2',
```

(continues on next page)

(continued from previous page)

```
'gpsglimpse36',
'gpsglimpse45',
'gpsglimpse58',
'gpsglimpse80',
'mipsgal',
'bolocam']
```

The default survey used is 'bolocam'. Here is a query setting these optional parameters as well.

15.2 Reference/API

15.2.1 astroquery.magpis Package

MAGPIS Image and Catalog Query Tool

Revision History

Refactored using common API as a part of Google Summer of Code 2013.

Originally contributed by

Adam Ginsburg (adam.g.ginsburg@gmail.com)

Classes

MagpisClass()	
Conf	Configuration parameters for astroquery.magpis.

MagpisClass

```
class astroquery.magpis.MagpisClass
 Bases: astroquery.query.BaseQuery
```

Attributes Summary

TIMEOUT			
URL			
maximsize			
surveys			

Methods Summary

<pre>get_images(coordinates[, image_size,])</pre>	Fetches image cutouts from MAGPIS surveys.
<pre>get_images_async(coordinates[, image_size,])</pre>	Fetches image cutouts from MAGPIS surveys.
list_surveys()	Return a list of surveys for MAGPIS

Attributes Documentation

```
TIMEOUT = 60

URL = 'https://third.ucllnl.org/cgi-bin/gpscutout'
maximsize = 1024
```

```
surveys = ['gps6', 'gps6epoch2', 'gps6epoch3', 'gps6epoch4', 'gps20', 'gps20new', 'gps90', 'gpsmsx', 'g
```

Methods Documentation

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

image_size : str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Specifies the symmetric size of the image. Defaults to 1 arcmin.

survey: str, optional

The MAGPIS survey you want to cut out. Defaults to 'bolocam'. The other surveys that can be used can be listed via list_surveys().

maximsize: int, optional

Specify the maximum image size (in pixels on each dimension) that will be returned. Max is 2048.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

Returns

A list of HDUList objects

Fetches image cutouts from MAGPIS surveys.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

image_size : str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Specifies the symmetric size of the image. Defaults to 1 arcmin.

survey: str, optional

The MAGPIS survey you want to cut out. Defaults to 'bolocam'. The other surveys that can be used can be listed via list_surveys().

maximsize: int, optional

Specify the maximum image size (in pixels on each dimension) that will be returned. Max is 2048.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

Returns

response: requests. Response

The HTTP response returned from the service

list_surveys()

Return a list of surveys for MAGPIS

Conf

class astroquery.magpis.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.magpis.

Attributes Summary

server	Name of the MAGPIS server.
timeout	Time limit for connecting to MAGPIS server.

Attributes Documentation

server

Name of the MAGPIS server.

timeout

Time limit for connecting to MAGPIS server.

astroquery Documentation, Release 0.3.7		

CHAPTER 16

NRAO Queries (astroquery.nrao)

16.1 Getting started

This module supports fetching the table of observation summaries from the NRAO data archive. The results are returned in a Table. The service can be queried using the query_region(). The only required argument to this is the target around which to query. This may be specified either by using the identifier name directly - this is resolved via astropy functions using online services. The coordinates may also be specified directly using the appropriate coordinate system from astropy.coordinates. Here is a basic example:

```
>>> from astroquery.nrao import Nrao
>>> import astropy.coordinates as coord
>>> result_table = Nrao.query_region("04h33m11.1s 05d21m15.5s")
>>> print(result_table)
 Source
 Project Start Time Stop Time ... RA DEC ARCH_FILE_ID
 0430+052 SRAM-public
0430+052 SRAM-public
0430+052 SRAM-public
 181927539
 181927647
 181927705
 3C120 BALI-public
 181927008
 3C120 BALI-public
3C120 BALI-public
 181927008
 181927010
 3C120 BALI-public
3C120 BALI-public
 181927016
 181927024
 . . .
J0433+0521 13A-281-lock
 424632771
J0433+0521 13A-281-lock
 -- ... -- --
 424632771
```

16.1.1 More detailed parameters

There are several other optional parameters that may also be specified. For instance the radius may be specified via Quantity object or a string acceptable be Angle. By default this is set to 1 degree. equinox may be set to 'J2000' or 'B1950' for equatorial systems, the default being 'J2000'. You can also specify the telescope from which to fetch the observations. This can be one of the following.

```
'gbt' 'all' 'historical_vla' 'vlba' 'jansky_vla'
```

Another parameter is the telescope_config. Valid values are

```
'all' 'A' 'AB' 'BnA' 'B' 'BC' 'CnB' 'C' 'CD' 'DnC' 'D' 'DA'
```

You may also specify the range of frequencies for the observation by specifying the freq_low and freq_up in appropriate units of frequency via astropy.units. The other optional parameters are the sub_array which may be set to 'all' or any value from 1 to 5. Finally you may also set the frequency bands for observation

```
'all' '4' 'P' 'L' 'S' 'C' 'X' 'U' 'K' 'Ka' 'Q' 'W'
```

Here's an example with all these optional parameters.

```
>>> from astroquery.nrao import Nrao
>>> import astropy.units as u
>>> import astropy.coordinates as coord
>>> result_table = Nrao.query_region(coord.SkyCoord(68.29625,
... 5.35431, unit=(u.deg, u.deg), frame='icrs'), radius=2*u.arcmin,
... telescope='historical_vla', start_date='1985-06-30 18:16:49',
... end_date='1985-06-30 18:20:19', freq_low=1600*u.MHz, freq_up=1700*u.MHz,
... telescope_config='BC', sub_array=1)
>>> print(result_table)
Source
 Start Time Stop Time ... RA DEC ARCH_FILE_ID
0430+052 AR0122-public
 --
 181888822
 -- ... -- --
 --
0430+052 AR0122-public
 181888822
```

16.2 Reference/API

16.2.1 astroquery.nrao Package

Module to query the NRAO Data Archive for observation summaries.

Classes

NraoClass()	
Conf	Configuration parameters for astroquery.nrao.

NraoClass

```
class astroquery.nrao.NraoClass
```

Bases: astroquery.query.QueryWithLogin

Attributes Summary

DATA_URL
TIMEOUT
USERNAME
obs_bands
subarrays
telescope_code
telescope_config

Methods Summary

query(*args, **kwargs)	Queries the service and returns a table object.
query_async([get_query_payload, cache, retry])	Queries the NRAO data archive and fetches table of ob-
	servation summaries.
query_region(*args, **kwargs)	Queries the service and returns a table object.
query_region_async(coordinates[, radius,])	Queries the NRAO data archive and fetches table of ob-
	servation summaries.

Attributes Documentation

```
DATA_URL = 'https://archive.nrao.edu/archive/ArchiveQuery'

TIMEOUT = 60

USERNAME = ''

obs_bands = ['ALL', 'all', '4', 'P', 'L', 'S', 'C', 'X', 'U', 'K', 'Ka', 'Q', 'W']

subarrays = ['ALL', 1, 2, 3, 4, 5]

telescope_code = {'all': 'ALL', 'gbt': 'GBT', 'historical_vla': 'VLA', 'jansky_vla': 'EVLA', 'vlba': 'VLA', 'telescope_config = ['ALL', 'A', 'AB', 'BnA', 'B', 'BC', 'CnB', 'C', 'CD', 'DnC', 'D', 'DA']
```

Methods Documentation

```
query(*args, **kwargs)
```

Queries the service and returns a table object.

Queries the NRAO data archive and fetches table of observation summaries.

Parameters

coordinates : str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as a string.

radius: str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object may also be used. Defaults to 1 arcminute.

equinox : str, optional

One of 'J2000' or 'B1950'. Defaults to 'J2000'.

telescope: str, optional

The telescope that produced the data. Defaults to 'all'. Valid values are: ['gbt', 'all', 'historical_vla', 'vlba', 'jansky_vla']

start_date : str, optional

The starting date and time of the observations, e.g. 2010-06-21 14:20:30 Decimal seconds are not allowed. Defaults to None for no constraints.

end_date : str, optional

The ending date and time of the observations, e.g. 2010-06-21 14:20:30 Decimal seconds are not allowed. Defaults to None for no constraints.

freq_low: Quantity object, optional

The lower frequency of the observations in proper units of frequency via astropy. units. Defaults to None for no constraints.

freq_up : Quantity object, optional

The upper frequency of the observations in proper units of frequency via astropy. units. Defaults to None for no constraints.

telescope_config: str, optional

Select the telescope configuration (only valid for VLA array). Defaults to 'all'. Valid values are ['all', 'A', 'AB', 'BnA', 'B', 'BC', 'CnB', 'C', 'CD', 'DnC', 'D', 'DA']

obs_band : str, optional

The frequency bands for the observation. Defaults to 'all'. Valid values are ['all', '4', 'P', 'L', 'S', 'C', 'X', 'U', 'K', 'Ka', 'Q', 'W'].

sub_array : str, number, optional

VLA subarray designations, may be set to an integer from 1 to 5. Defaults to 'all'.

project_code : str, optional

A string indicating the project code. Examples:

```
* GBT: AGBT12A_055
* JVLA: 12A-256
```

querytype: str

The type of query to perform. "OBSSUMMARY" is the default, but it is only valid for VLA/VLBA observations. ARCHIVE will give the list of files available for download. OBSERVATION will provide full details of the sources observed and under what configurations.

source_id : str, optional

A source name (to be parsed by SIMBAD or NED)

protocol: 'VOTable-XML' or 'HTML'

The type of table to return. In theory, this should not matter, but in practice the different table types actually have different content. For querytype='ARCHIVE', the protocol will be force to HTML because the archive doesn't support votable returns for archive queries.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

cache: bool

Cache the query results

retry: bool or int

The number of times to retry querying the server if it doesn't raise an exception but returns a null result (this sort of behavior seems unique to the NRAO archive)

Returns

table: A Table object.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as a string.

radius: str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object may also be used. Defaults to 1 arcminute.

equinox: str, optional

One of 'J2000' or 'B1950'. Defaults to 'J2000'.

telescope: str, optional

The telescope that produced the data. Defaults to 'all'. Valid values are: ['gbt', 'all', 'historical vla', 'ylba', 'jansky vla']

start_date: str, optional

The starting date and time of the observations , e.g. 2010-06-21 14:20:30 Decimal seconds are not allowed. Defaults to None for no constraints.

end_date: str, optional

The ending date and time of the observations, e.g. 2010-06-21 14:20:30 Decimal seconds are not allowed. Defaults to None for no constraints.

freq_low : Quantity object, optional

The lower frequency of the observations in proper units of frequency via astropy. units. Defaults to None for no constraints.

freq_up: Quantity object, optional

The upper frequency of the observations in proper units of frequency via astropy. units. Defaults to None for no constraints.

telescope_config: str, optional

Select the telescope configuration (only valid for VLA array). Defaults to 'all'. Valid values are ['all', 'A', 'AB', 'BnA', 'B', 'BC', 'CnB', 'C', 'CD', 'DnC', 'D', 'DA']

obs band: str, optional

The frequency bands for the observation. Defaults to 'all'. Valid values are ['all', '4', 'P', 'L', 'S', 'C', 'X', 'U', 'K', 'Ka', 'Q', 'W'].

sub_array: str, number, optional

VLA subarray designations, may be set to an integer from 1 to 5. Defaults to 'all'.

project_code : str, optional

A string indicating the project code. Examples:

```
* GBT: AGBT12A_055
* JVLA: 12A-256
```

querytype: str

The type of query to perform. "OBSSUMMARY" is the default, but it is only valid for VLA/VLBA observations. ARCHIVE will give the list of files available for download. OBSERVATION will provide full details of the sources observed and under what configurations.

source_id: str, optional

A source name (to be parsed by SIMBAD or NED)

protocol: 'VOTable-XML' or 'HTML'

The type of table to return. In theory, this should not matter, but in practice the different table types actually have different content. For querytype='ARCHIVE', the protocol will be force to HTML because the archive doesn't support votable returns for archive queries.

get_query_payload: bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

cache: bool

Cache the query results

retry: bool or int

The number of times to retry querying the server if it doesn't raise an exception but returns a null result (this sort of behavior seems unique to the NRAO archive)

Returns

response: Response

The HTTP response returned from the service.

```
query_region(*args, **kwargs)
```

Queries the service and returns a table object.

Queries the NRAO data archive and fetches table of observation summaries.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as a string.

radius: str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object may also be used. Defaults to 1 arcminute.

equinox: str, optional

One of 'J2000' or 'B1950'. Defaults to 'J2000'.

telescope: str, optional

The telescope that produced the data. Defaults to 'all'. Valid values are: ['gbt', 'all', 'historical_vla', 'vlba', 'jansky_vla']

start_date : str, optional

The starting date and time of the observations, e.g. 2010-06-21 14:20:30 Decimal seconds are not allowed. Defaults to None for no constraints.

end_date: str, optional

The ending date and time of the observations, e.g. 2010-06-21 14:20:30 Decimal seconds are not allowed. Defaults to None for no constraints.

freq low: Quantity object, optional

The lower frequency of the observations in proper units of frequency via astropy. units. Defaults to None for no constraints.

freq_up : Quantity object, optional

The upper frequency of the observations in proper units of frequency via astropy. units. Defaults to None for no constraints.

telescope_config: str, optional

Select the telescope configuration (only valid for VLA array). Defaults to 'all'. Valid values are ['all', 'A', 'AB', 'BnA', 'B', 'BC', 'CnB', 'C', 'CD', 'DnC', 'D', 'DA']

obs_band : str, optional

The frequency bands for the observation. Defaults to 'all'. Valid values are ['all', '4', 'P', 'L', 'S', 'C', 'X', 'U', 'K', 'Ka', 'Q', 'W'].

sub_array: str, number, optional

VLA subarray designations, may be set to an integer from 1 to 5. Defaults to 'all'.

project_code : str, optional

A string indicating the project code. Examples:

* GBT: AGBT12A_055 * JVLA: 12A-256

querytype: str

The type of query to perform. "OBSSUMMARY" is the default, but it is only valid for VLA/VLBA observations. ARCHIVE will give the list of files available for download. OBSERVATION will provide full details of the sources observed and under what configurations.

source_id : str, optional

A source name (to be parsed by SIMBAD or NED)

protocol: 'VOTable-XML' or 'HTML'

The type of table to return. In theory, this should not matter, but in practice the different table types actually have different content. For querytype='ARCHIVE', the protocol will be force to HTML because the archive doesn't support votable returns for archive queries.

get_query_payload: bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

cache: bool

Cache the query results

retry: bool or int

The number of times to retry querying the server if it doesn't raise an exception but returns a null result (this sort of behavior seems unique to the NRAO archive)

Returns

table: A Table object.

query_region_async(coordinates, radius=<Quantity 1. arcmin>, equinox='J2000', tele-scope='all', start_date=", end_date=", freq_low=None, freq_up=None, telescope_config='all', obs_band='all', querytype='OBSSUMMARY', sub_array='all', project_code=None, protocol='VOTable-XML', retry=False, get_query_payload=False, cache=True)

Queries the NRAO data archive and fetches table of observation summaries.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as a string.

radius: str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object may also be used. Defaults to 1 arcminute.

equinox: str, optional

One of 'J2000' or 'B1950'. Defaults to 'J2000'.

telescope: str, optional

The telescope that produced the data. Defaults to 'all'. Valid values are: ['gbt', 'all', 'historical_vla', 'vlba', 'jansky_vla']

start_date : str, optional

The starting date and time of the observations , e.g. 2010-06-21 14:20:30 Decimal seconds are not allowed. Defaults to None for no constraints.

end_date : str, optional

The ending date and time of the observations, e.g. 2010-06-21 14:20:30 Decimal seconds are not allowed. Defaults to None for no constraints.

freq_low : Quantity object, optional

The lower frequency of the observations in proper units of frequency via astropy. units. Defaults to None for no constraints.

freq_up : Quantity object, optional

The upper frequency of the observations in proper units of frequency via astropy. units. Defaults to None for no constraints.

telescope_config: str, optional

Select the telescope configuration (only valid for VLA array). Defaults to 'all'. Valid values are ['all', 'A', 'AB', 'BnA', 'B', 'BC', 'CnB', 'C', 'CD', 'DnC', 'D', 'DA']

obs_band : str, optional

The frequency bands for the observation. Defaults to 'all'. Valid values are ['all', '4', 'P', 'L', 'S', 'C', 'X', 'U', 'K', 'Ka', 'Q', 'W'].

sub_array: str, number, optional

VLA subarray designations, may be set to an integer from 1 to 5. Defaults to 'all'.

project_code : str, optional

A string indicating the project code. Examples:

```
* GBT: AGBT12A_055
* JVLA: 12A-256
```

querytype : str

The type of query to perform. "OBSSUMMARY" is the default, but it is only valid for VLA/VLBA observations. ARCHIVE will give the list of files available for download. OBSERVATION will provide full details of the sources observed and under what configurations.

source_id: str, optional

A source name (to be parsed by SIMBAD or NED)

protocol: 'VOTable-XML' or 'HTML'

The type of table to return. In theory, this should not matter, but in practice the different table types actually have different content. For querytype='ARCHIVE', the protocol will be force to HTML because the archive doesn't support votable returns for archive queries.

get_query_payload: bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False

cache: bool

Cache the query results

retry: bool or int

The number of times to retry querying the server if it doesn't raise an exception but returns a null result (this sort of behavior seems unique to the NRAO archive)

Returns

response : Response

The HTTP response returned from the service.

Conf

class astroquery.nrao.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.nrao.

Attributes Summary

server	Name of the NRAO mirror to use.
timeout	Time limit for connecting to NRAO server.
username	Optional default username for ALMA archive.

Attributes Documentation

server

Name of the NRAO mirror to use.

timeout

Time limit for connecting to NRAO server.

username

Optional default username for ALMA archive.

CHAPTER 17

Besancon Queries (astroquery.besancon)

17.1 Getting started

The following example illustrates an Besancon catalog/image query. The API describes the relevant keyword arguments (of which there are many)

Note: These examples are improperly formatted because they are not safe to run generally! The Besancon servers are hosted by individuals and not mean to handle large or repeated requests, so we disable *all* automated testing.

A successful run should look something like this

```
>>> from astroquery.besancon import Besancon
>>> #besancon_model = Besancon.query(glon=10.5, glat=0.0, email='your@email.net')
Waiting 30s for model to finish (elapsed wait time 30s, total 32)
Loading page...
Waiting 30s for model to finish (elapsed wait time 60s, total 198)
Loading page...
Waiting 30s for model to finish (elapsed wait time 90s, total 362)
Loading page...
Waiting 30s for model to finish (elapsed wait time 120s, total 456)
Loading page...
Awaiting Besancon file...
Downloading ftp://sasftp.obs-besancon.fr/modele/modele2003/1407398212.212272.resu
|------
→2.5M/2.5M (100.00%)
 0s
>>> # B.pprint()
Dist Mv CL Typ LTef logg Age Mass J-K J-H V-K
 H-K
 K
 [Fe/H] 1
 5 7.5 3.515 4.99
 5 0.24 0.966 0.649 5.408 0.318 17.44 -0.02 10.62 -0.38 0.637 10.844
0.91 13.0 5 7.5 3.506 5.03 1 0.21 0.976 0.671 5.805 0.305 17.726 0.13 10.62 -0.38 0.669 11.312
```

(continues on next page)

(continued from previous page) 0.97 18.5 5 7.9 3.39 5.32 7 0.08 0.804 0.634 8.634 0.17 20.518 -0.46 10.62 -0.38 0.716 1.01 15.2 5 7.9 3.465 5.14 1 0.13 1.045 0.649 7.015 0.396 18.957 0.22 10.62 -0.38 0.748 13.353 5 7.8 3.435 5.27 5 0.09 1.024 0.701 7.545 0.323 19.642 -0.09 10.62 -0.38 0.748 1.01 16.5 1.03 17.0 5 7.85 3.424 5.29 1 0.09 1.133 0.701 8.132 0.432 19.631 0.07 10.62 -0.38 0.764 a a 5 7.6 3.497 5.05 7 0.18 0.995 0.69 5.829 0.305 18.629 -0.43 10.62 -0.38 0.812 11.78 1.09 13.5 5 7.65 3.493 5.0 2 0.17 1.025 0.68 6.319 0.345 18.552 1.17 13.7 0.2 10.62 -0.38 0.876 11.948 1.17 18.5 5 7.9 3.39 5.32 5 0.08 0.927 0.69 8.876 0.237 20.763 -0.27 10.62 -0.38 0.876 3 0.08 1.533 0.883 10.202 0.65 21.215 1.25 20.0 5 7.9 3.353 5.36 0.15 10.62 -0.38 0.941 1.29 9.3 5 7.1 3.58 4.74 2 0.56 0.997 0.777 4.592 0.219 16.263 0.21 10.62 -0.38 0.974 7.834 $1.29 \ 13.5 \quad 6 \quad 9.0 \ 3.853 \quad 8.0 \quad 7 \quad 0.6 \ 0.349 \ 0.283 \quad 1.779 \ 0.066 \ 23.266 \quad -0.17 \ 10.62 \ -0.38 \ 0.974$ 1.33 6.9 5 6.4 3.656 4.62 5 0.77 0.857 0.69 3.604 0.167 14.889 0.25 10.62 -0.38 1.006 5.795 1.35 7.5 5 6.5 3.633 4.62 5 0.7 0.902 0.729 3.885 0.172 15.22 0.08 10.62 -0.38 1.023 6.225 40.19 17.1 6 9.0 3.515 8.19 9 0.7 2.013 1.481 11.166 0.532 35.816 -1.99 10.62 -0.38 11.8 41.01 17.1 6 9.0 3.515 8.19 9 0.7 2.013 1.481 11.166 0.532 35.899 -2.14 10.62 -0.38 11.8 41.21 17.3 6 9.0 3.485 8.19 9 0.7 1.933 1.471 10.826 0.462 36.312 -1.36 10.62 -0.38 11.8 0.0 41.41 16.9 6 9.0 3.542 8.19 9 0.7 1.893 1.301 11.436 0.592 35.358 -0.92 10.62 -0.38 11.8 0.0 41.87 16.7 6 9.0 3.568 8.19 9 0.7 1.783 1.141 11.686 0.642 34.917 -1.79 10.62 -0.38 11.8 0.0 42.05 16.7 6 9.0 3.568 8.19 9 0.7 1.783 1.141 11.686 0.642 34.936 -2.06 10.62 -0.38 11.8 0.0 44.19 16.9 6 9.0 3.542 8.19 9 0.7 1.893 1.301 11.436 0.592 35.494 -3.04 10.62 -0.38 11.8 0.0 6 9.0 3.485 8.19 9 0.7 1.933 1.471 10.826 0.462 36.497 -1.28 10.62 -0.38 45.39 17.3 0.0 46.01 18.5 6 9.0 3.297 8.19 9 0.7 0.813 1.381 8.016 0.568 40.611 -2.01 10.62 -0.38 0.0

Note: These tests are commented out (and will fail) because I don't want to put unnecessary strain on the Besancon servers by running queries every time we test.

46.71 16.7 6 9.0 3.568 8.19 9 0.7 1.783 1.141 11.686 0.642 35.087 -2.59 10.62 -0.38 11.8

46.97 17.9 6 9.0 3.389 8.19 9 0.7 1.233 1.161 9.536 0.072 38.563 -1.42 10.62 -0.38 11.8

47.45 17.3 6 9.0 3.485 8.19 9 0.7 1.933 1.471 10.826 0.462 36.579 -2.25 10.62 -0.38 11.8

49.39 16.9 6 9.0 3.542 8.19 9 0.7 1.893 1.301 11.436 0.592 35.813 -1.19 10.62 -0.38 11.8

48.05 5.2 5 4.82 3.786 4.54 9 0.74 2.42 1.563 11.919 0.857 23.548 -1.45 10.62 -0.38 11.8

17.1.1 Reading a previously downloaded file

If you've downloaded a .resu, you can parse it with the custom parser in astroquery:

17.2 Reference/API

17.2.1 astroquery.besancon Package

Besancon Query Tool

A tool to query the Besancon model of the galaxy http://model.obs-besancon.fr/

0 0

0.0

0.0

5.08

Author

Adam Ginsburg (adam.g.ginsburg@gmail.com)

Functions

parse_besancon_model_file(filename)	Parse a besancon model from a file on disk
parse_besancon_model_string(bms)	Given an entire Besancon model result in <i>string</i> form, parse
	it into an Table.

parse_besancon_model_file

 $astroquery.besancon.\textbf{parse_besancon_model_file}(\mathit{filename})$

Parse a besancon model from a file on disk

parse_besancon_model_string

astroquery.besancon.parse_besancon_model_string(bms)

Given an entire Besancon model result in *string* form, parse it into an Table.

Classes

BesanconClass([email])	
Conf	Configuration parameters for astroquery.besancon.

BesanconClass

class astroquery.besancon.BesanconClass(email=None)

Bases: astroquery.query.BaseQuery

Attributes Summary

QUERY_URL			
TIMEOUT			
ping_delay			
result_re			
url_download			

Methods Summary

<pre>get_besancon_model_file(filename[, verbose,])</pre>	Download a Besancon model from the website.
query(*args, **kwargs)	Queries the service and returns a table object.
query_async(*args, **kwargs)	Perform a query on the Besancon model of the galaxy.

Attributes Documentation

```
QUERY_URL = 'http://model.obs-besancon.fr/modele_form.php'
TIMEOUT = 30.0
ping_delay = 30.0
result_re = re.compile('[0-9]{10}\\.[0-9]{6}\\.resu')
url_download = 'ftp://sasftp.obs-besancon.fr/modele/modele2003/'
Methods Documentation
get_besancon_model_file(filename, verbose=True, timeout=5.0)
 Download a Besancon model from the website.
 Parameters
 filename: string
 The besancon filename, with format ############.resu
 verbose: bool
 Print details about the download process
 timeout: float
 Amount of time to wait after pinging the server to see if a file is present. Default 5s,
 which is probably reasonable.
query(*args, **kwargs)
 Queries the service and returns a table object.
 Perform a query on the Besancon model of the galaxy.
 http://model.obs-besancon.fr/
 Parameters
 glon: float
 glat: float
 Galactic latitude and longitude at the center
 email: str
 A valid e-mail address to send the report of completion to
 smallfield: bool
 Small field (True) or Large Field (False) LARGE FIELD NOT SUPPORTED YET
 extinction: float
 Extinction per kpc in A_V
 area: float
 Area in square degrees
```

```
absmag_limits : (float,float)
 Absolute magnitude lower, upper limits
 colors_limits : dict of (float,float)
 Should contain 4 elements listing color differences in the valid
 bands, e.g.: {"J-H":(99,-99),"H-K":(99,-99),"J-K":(99,-99),"V-K":(99,-99)}
 mag_limits = dict of (float,float)
 Lower and Upper magnitude difference limits for each magnitude band U B V R I J H
 ΚL
 clouds: list of 2-tuples
 Up to 25 line-of-sight clouds can be specified in pairs of (A_V, distance in pc)
 verbose: bool
 Print out extra error messages?
 kwargs: dict
 Can override any argument in the request if you know the name of the POST keyword.
 retrieve_file: bool
 If True, will try to retrieve the file every 30s until it shows up. Otherwise, just returns
 the filename (the job is still executed on the remote server, though)
 Returns
 table: A Table object.
query_async(*args, **kwargs)
 Perform a query on the Besancon model of the galaxy.
 http://model.obs-besancon.fr/
 Parameters
 glon: float
 glat: float
 Galactic latitude and longitude at the center
 email: str
 A valid e-mail address to send the report of completion to
 smallfield: bool
 Small field (True) or Large Field (False) LARGE FIELD NOT SUPPORTED YET
 extinction: float
 Extinction per kpc in A_V
 area: float
 Area in square degrees
 absmag_limits : (float,float)
 Absolute magnitude lower,upper limits
 colors_limits : dict of (float,float)
```

Should contain 4 elements listing color differences in the valid

bands, e.g.: {"J-H":(99,-99),"H-K":(99,-99),"J-K":(99,-99),"V-K":(99,-99)}

mag_limits = dict of (float,float)

Lower and Upper magnitude difference limits for each magnitude band U B V R I J H K L

clouds: list of 2-tuples

Up to 25 line-of-sight clouds can be specified in pairs of (A_V, distance in pc)

verbose: bool

Print out extra error messages?

kwargs: dict

Can override any argument in the request if you know the name of the POST keyword.

retrieve_file: bool

If True, will try to retrieve the file every 30s until it shows up. Otherwise, just returns the filename (the job is still executed on the remote server, though)

Returns

response: requests. Response object

The response of the HTTP request.

Conf

class astroquery.besancon.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery. besancon.

Attributes Summary

download_url	Besancon download URL.
model_form	Besancon model form URL
ping_delay	Amount of time before pinging the Besancon server to
	see if the file is ready.
timeout	Timeout for Besancon query

Attributes Documentation

download_url

Besancon download URL. Changed to modele 2003 in 2013.

model_form

Besancon model form URL

ping_delay

Amount of time before pinging the Besancon server to see if the file is ready. Minimum 30s.

timeout

Timeout for Besancon query

CHAPTER 18

NIST Queries (astroquery.nist)

Tool to query the NIST Atomic Lines database (http://physics.nist.gov/cgi-bin/ASD/lines1.pl).

18.1 Getting started

This is a relatively simple module that you may use to query spectra from NIST. All the results are returned as a Table. To do this you just need to specify the lower and the upper wavelength for the spectrum you want to fetch. These wavelengths must be specified as an appropriate Quantity object, for instance having units of nanometer, or angstrom or the like. For example, to use a lower wavelength value of 4000 Angstroms, you should use `4000 * u. AA` and if you want the same in nanometers, just use `400 * u.nm`. Of course there are several optional parameters you can also specify. For instance use the linename parameter to specify the spectrum you wish to fetch. By default this is set to "H I", but you can set it to several other values like "Na;Mg", etc. Lets now see a simple example.

```
>>> from astroquery.nist import Nist
>>> import astropy.units as u
>>> table = Nist.query(4000 * u.AA, 7000 * u.AA, linename="H I")
>>> print(table)
 Ritz
 Rel.
 Observed
 Aki
 Acc. ...
 Lower level
 Upper level
 Type _
 Line
 -- 4102.85985516
 -- 4287700.0 AAA ...
 -- 4102.86191086
 245010.0 AAA ... 2p | 2P* | 1/2 6s
 | 2S
→T8637
 4102.8632
 c57
 | 5/2
4102.86503481 4102.86503481
 -- ... 2s
 | 2S | 1/2 6d
 | 2D
→-- L11759
 -- 2858300.0 AAA ...
 -- 4102.86579134
 | 2S | 1/2 M1
4102.86785074 4102.86785074
 -- -- ... 2s | 2S | 1/2 6s
--- L11759
 (continues on next page)
```

									(continu	ed from pre	vious p	age)
410 →	2.86807252		2858400.0	AAA								u
4102.892 →T8637 L7436c29	4102.8991	70000	973200.0	AAA		2	I	1	6	I		
	4102.8922						- 1	1	I	1		u
	2.92068748		5145000.0	AAA	 2p		2P*	3/2 6d	2D	5/2		
	4102.9208						I	1	I	1		u
	2.92144772		857480.0	AAA								u
	2.92350348		490060.0	AAA	 2p		2P*	3/2 6s	2S	1/2		
	341.647191		7854800.0	AAA	 2p		2P*	1/2 5d	2D	3/2		
c60	4341.6512						1	1	I	1		u
•••												
	564.522555		53877000.0	AAA	 2р		2P*	1/2 3d	2D	3/2		
c67	6564.527						1	1	I	1		u
c68	6564.535						I	1	I	1		u
	564.537684		22448000.0	AAA	 2s		2S	1/2 3p	2P*	3/2		
	564.564672		2104600.0	AAA	 2p		2P*	1/2 3s	2S	1/2		
	564.579878				 2s		2S	1/2 3s	2S	1/2	M1	u
 → c66	6564.583						I	1	I	1		u
	564.584403		22449000.0	AAA	 2s		2S	1/2 3p	2P*	1/2		
6564.6 →T8637 L7400c29	6564.632 5	500000	44101000.0	AAA		2	I	I	3	1		
c69	6564.608						I	1	I	1		u
	6564.66466		64651000.0	AAA	 2p		2P*	3/2 3d	2D	5/2		
c71	6564.6662						I	I	I	1		J
	6564.667						I	1	I	I		u
	564.680232		10775000.0	AAA	 2р		2P*	3/2 3d	2D	3/2		
	564.722349		4209700.0	AAA	 2р		2P*	3/2 3s	2S	1/2		

Note that using a different unit will result in different output units in the Observed and Ritz columns.

There are several other optional parameters that you may also set. For instance you may set the energy_level_unit to any one of these values.

```
'R' 'Rydberg' 'rydberg' 'cm' 'cm-1' 'EV' 'eV' 'electronvolt' 'ev' 'invcm'
```

Similarly you can set the output_order to any one of 'wavelength' or 'multiplet'. A final parameter you may also set is the wavelength_type to one of 'vacuum' or 'vac+air'. Here is an example with all these parameters.

```
>>> from astroquery.nist import Nist
>>> table = Nist.query(4000 * u.nm, 7000 * u.nm, 'H I',
 energy_level_unit='eV', output_order='wavelength',
 wavelength_type='vacuum')
>>> print(table)
  Observed |
 Ritz Rel.
 Aki ... Upper level
 Type TP Line
 5526.5 ...
 4020.871 (200)
 -- 4052.18664 -- 1238100.0 ... 5d | 2D | 3/2 -- T8637
 -- 4052.19376 -- 737160.0 ... 5p | 2P* | 3/2 -- T8637
 -- 4052.22121 -- 215030.0 ...
 -- 4052.23222 -- 737210.0 ... 5p | 2P* | 1/2 -- T8637
 -- 4052.26147 -- 18846.0 ... 5p | 2P* | 3/2 -- T8637
 ... ...
 . . .
 . . .
 . . .
 . . .
 . . .
 . . .
 2470.9 ...
 5525.19 (150)
 5711.464 (180)
 3515.8 ...
 5908.22 (540) 70652.0 ... 9
 -- T8637
 5956.845 (210) 5156.2 ...
 6291.918 (250) 7845.7 ...
 6771.993 (300) 12503.0 ... 12 | -- T8637 --
 -- 6946.756 -- 688.58 ...
```

18.2 Reference/API

18.2.1 astroquery.nist Package

Fetches line spectra from the NIST Atomic Spectra Database.

Classes

NistClass()	
Conf	Configuration parameters for astroquery.nist.

NistClass

```
class astroquery.nist.NistClass
 Bases: astroquery.query.BaseQuery
```

Attributes Summary

TIMEOUT		
URL		
energy_level_code		
order_out_code		
unit_code		
wavelength_unit_code		

Methods Summary

query(*args, **kwargs)	Queries the service and returns a table object.
query_async(minwav, maxwav[, linename,])	Serves the same purpose as query but returns the raw
	HTTP response rather than a Table object.

Attributes Documentation

TIMEOUT = 30

```
URL = 'http://physics.nist.gov/cgi-bin/ASD/lines1.pl'
energy_level_code = {'EV': 1, 'R': 2, 'Rydberg': 2, 'cm': 0, 'cm-1': 0, 'eV': 1, 'electronvolt': 1, 'ev
order_out_code = {'multiplet': 1, 'wavelength': 0}
unit_code = {'Angstrom': 0, 'nm': 1, 'um': 2}
```

Methods Documentation

```
query(*args, **kwargs)
```

Queries the service and returns a table object.

wavelength_unit_code = {'vac+air': 4, 'vacuum': 3}

Serves the same purpose as query but returns the raw HTTP response rather than a Table object.

Parameters

```
minwav: astropy.units.Quantity object
```

The lower wavelength for the spectrum in appropriate units.

```
\boldsymbol{maxwav}: \texttt{astropy.units.Quantity} \ object
```

The upper wavelength for the spectrum in appropriate units.

linename: str, optional

The spectrum to fetch. Defaults to "H I"

```
energy_level_unit: str, optional
```

The energy level units must be one of the following: 'R', 'Rydberg', 'rydberg', 'cm', 'cm-1', 'EV', 'eV', 'electronvolt', 'ev', 'invcm' Defaults to 'eV'.

```
output order: str. optional
 Decide ordering of output. Must be one of following: ['wavelength', 'multiplet']. De-
 faults to 'wavelength'.
 wavelength_type: str, optional
 Must be one of 'vacuum' or 'vac+air'. Defaults to 'vacuum'.
 get query payload: bool, optional
 If true then returns the dictionary of query parameters, posted to remote server. Defaults
 to False.
 Returns
 table : A Table object.
query_async(minwav, maxwav, linename='H I', energy_level_unit='eV', output_order='wavelength',
 wavelength_type='vacuum', get_query_payload=False)
 Serves the same purpose as query but returns the raw HTTP response rather than a Table object.
 Parameters
 minwav: astropy.units.Quantity object
 The lower wavelength for the spectrum in appropriate units.
 maxwav: astropy.units.Quantity object
 The upper wavelength for the spectrum in appropriate units.
 linename: str, optional
 The spectrum to fetch. Defaults to "H I"
 energy_level_unit : str, optional
 The energy level units must be one of the following: 'R', 'Rydberg', 'rydberg', 'cm',
 'cm-1', 'EV', 'eV', 'electronvolt', 'ev', 'invcm' Defaults to 'eV'.
 output_order: str, optional
 Decide ordering of output. Must be one of following: ['wavelength', 'multiplet']. De-
 faults to 'wavelength'.
 wavelength_type: str, optional
 Must be one of 'vacuum' or 'vac+air'. Defaults to 'vacuum'.
 get query payload: bool, optional
 If true then returns the dictionary of query parameters, posted to remote server. Defaults
 to False.
 Returns
 response: requests. Response object
 The response of the HTTP request.
```

Conf

```
class astroquery.nist.Conf
 Bases: astropy.config.ConfigNamespace
```

Configuration parameters for astroquery.nist.

Attributes Summary

server	Name of the NIST URL to query.
timeout	Time limit for connecting to NIST server.

Attributes Documentation

server

Name of the NIST URL to query.

timeout

Time limit for connecting to NIST server.

CHAPTER 19

NVAS Queries (astroquery.nvas)

19.1 Getting started

This module may be used to retrieve the NVAS VLA archive images. All images are returned as a list of HDUList objects. Images may be fetched by specifying directly an object name around which to search - in this case the name will be resolved to coordinates by astropy name resolving methods that use online services like SESAME. The search centre may also be entered as a coordinate using any coordinate system from astropy.coordinates. ICRS coordinates can also be entered directly as a string that conforms to the format specified by astropy.coordinates. Some other parameters you may optionally specify are the radius and the frequency band for which the image must be fetched. You can also specify the maximum allowable noise level in mJy via the max_rms keyword parameter. By default this is set to 10000 mJy

The radius may be specified in any appropriate unit using a Quantity object. Apart from that it may also be entered as a string in a format parsable by Angle. The frequency bands are specified using the band keyword parameter. This defaults to a value of all - i.e all the bands. Here's a list of the valid values that this parameter can take.

```
"all", "L", "C", "X", "U", "K", "Q"
```

Let's look at an example that uses coordinates for specifying the search centre.

You may also fetch UVfits files rather than the IMfits files which is the default. To do this simply set the get_uvfits to True, in any of the query methods. You can also fetch the URLs to the downloadable images rather than the actual images themselves. To do this use the get_image_list() which takes in all the same arguments as get_images() above except for the verbose argument which isn't relevant in this case.

```
>>> from astroquery.nvas import Nvas
>>> import astropy.coordinates as coord
>>> import astropy.units as u
>>> image_urls = Nvas.get_image_list("05h34m31.94s 22d00m52.2s",
 radius='0d0m0.6s', max_rms=500)
WARNING: Coordinate string is being interpreted as an ICRS
coordinate. [astroquery.utils.commons]
>>> image_urls
['http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.5+220114/1.51I4.12_T75_1986AUG12_1_
\hookrightarrow 118.U3.06M.imfits',
http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.5+220114/1.51I3.92_T75_1986AUG20_1_
\hookrightarrow 373.U2.85M.imfits',
'http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.5+220114/4.89I1.22_T75_1986AUG12_1_84.
→8U2.73M.imfits',
http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.9+220052/1.44I1.26_AH0336_1989FEB03_1_
→197.U8.29M.imfits',
http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.9+220052/1.44I1.32_AH0336_1989FEB03_1_
\hookrightarrow 263.U3.84M.imfits',
'http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.9+220052/4.91I0.96_AH595_19960CT14_1_
→41.3U2.45M.imfits',
'http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.9+220052/4.91I0.89_AH595_19960CT11_1_
\hookrightarrow 43.2U2.45M.imfits',
http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.9+220052/4.91I0.99_AH0595_19960CT16_1_
\hookrightarrow 66.4U2.55M.imfits',
http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.9+220052/8.46I2.18_AM503_1996FEB23_1_
\hookrightarrow 243.U2.59M.imfits',
http://www.vla.nrao.edu/astro/archive/pipeline/position/J053431.9+220052/8.46I1.60_AM503_1996FEB01_1_
→483.U2.59M.imfits']
```

19.2 Reference/API

19.2.1 astroquery.nvas Package

Revision History

Refactored using common API as a part of Google Summer of Code 2013.

Originally contributed by

Adam Ginsburg (adam.g.ginsburg@gmail.com)

Classes

NvasClass()	
Conf	Configuration parameters for astroquery.nvas.

NvasClass

class astroquery.nvas.NvasClass

Bases: astroquery.query.BaseQuery

Attributes Summary

TIMEOUT			
URL			
band_freqs			
valid_bands			

Methods Summary

extract_image_urls(html_in[, get_uvfits])	Helper function that uses regexps to extract the image urls from the given HTML.
<pre>get_image_list(coordinates[, radius,])</pre>	Function that returns a list of urls from which to down-
	load the FITS images.
<pre>get_images(coordinates[, radius, max_rms,])</pre>	Get an image around a target/ coordinates from the
	NVAS image archive.
<pre>get_images_async(coordinates[, radius,])</pre>	Serves the same purpose as get_images but returns a
	list of file handlers to remote files.

Attributes Documentation

```
TIMEOUT = 60
```

```
URL = 'https://webtest.aoc.nrao.edu/cgi-bin/lsjouwer/archive-pos.pl'
band_freqs = {'C': (4, 8), 'D': (110, 170), 'E': (60, 90), 'F': (90, 140), 'K': (18, 26.5), 'Ka': (26.5)
valid_bands = ['all', 'L', 'C', 'X', 'U', 'K', 'Q']
```

Methods Documentation

```
extract_image_urls(html_in, get_uvfits=False)
```

Helper function that uses regexps to extract the image urls from the given HTML.

Parameters

html_in : str

source from which the urls are to be extracted.

get uvfits: bool, optional

Gets the UVfits files instead of the IMfits files when set to True. Defaults to False.

Returns

image urls: list

The list of URLS extracted from the input.

Function that returns a list of urls from which to download the FITS images.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 0.25 arcmin.

max_rms: float, optional

Maximum allowable noise level in the image (mJy). Defaults to 10000 mJy.

band: str. optional

The band of the image to fetch. Valid bands must be from ["all","L","C","X","U","K","Q"]. Defaults to 'all'

get_uvfits : bool, optional

Gets the UVfits files instead of the IMfits files when set to True. Defaults to False.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False.

Returns

list of image urls

Parameters

coordinates : str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS

coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 0.25 arcmin.

max rms: float, optional

Maximum allowable noise level in the image (mJy). Defaults to 10000 mJy.

band: str, optional

The band of the image to fetch. Valid bands must be from ["all","L","C","X","U","K","Q"]. Defaults to 'all'

get_uvfits: bool, optional

Gets the UVfits files instead of the IMfits files when set to True. Defaults to False.

verbose: bool, optional

When True print out additional messages. Defaults to True.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False.

Returns

A list of HDUList objects

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy units may also be used. Defaults to 0.25 arcmin.

max_rms: float, optional

Maximum allowable noise level in the image (mJy). Defaults to 10000 mJy.

band: str, optional

The band of the image to fetch. Valid bands must be from ["all","L","C","X","U","K","Q"]. Defaults to 'all'

get_uvfits : bool, optional

Gets the UVfits files instead of the IMfits files when set to True. Defaults to False.

verbose: bool, optional

When True print out additional messages. Defaults to True.

get_query_payload : bool, optional

if set to True then returns the dictionary sent as the HTTP request. Defaults to False.

Returns

A list of context-managers that yield readable file-like objects

Conf

class astroquery.nvas.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.nvas.

Attributes Summary

server	Name of the NVAS mirror to use.
timeout	Time limit for connecting to NVAS server.

Attributes Documentation

server

Name of the NVAS mirror to use.

timeout

Time limit for connecting to NVAS server.

CHAPTER 20

GAMA Queries (astroquery.gama)

20.1 Getting started

This module can be used to query the GAMA (Galaxy And Mass Assembly) survey, second data release (DR2). Currently queries must be formulated in SQL. If successful, the results are returned as a Table.

20.1.1 SQL Queries

This sends an SQL query, passed as a string, to the GAMA server and returns a Table. For example, to return basic information on the first 100 spectroscopic objects in the database:

```
>>> from astroquery.gama import GAMA
>>> result = GAMA.guery_sql('SELECT * FROM SpecAll LIMIT 100')
Downloading http://www.gama-survey.org/dr2/query/../tmp/GAMA_VHI6pj.fits
|=======| 37k/ 37k (100.00%)
>>> print(result)
 SPECID SURVEY_SURVEY_CODE RA ... DIST IS_SBEST IS_BEST
131671727225700352 SDSS 1 132.16668 ... 0.1
131671727229894656 SDSS
 1 132.17204 ... 0.13

 131671727229894656
 SDSS

 131671727246671872
 SDSS

 131671727255060480
 SDSS

 131671727267643392
 SDSS

 1 132.24395 ... 0.13
 1
 1 132.1767 ... 0.06
 1
 1 132.63599 ... 0.05
 1
 1 132.85366 ... 0.02
131671727271837696
 SDSS
 1
131671727276032000
 SDSS
 1 132.70244 ... 0.03
 1
131671727292809216
 SDSS
 1 132.19579 ... 0.12
131671727301197824
 SDSS
 1 132.57563 ... 0.0
131671727309586432
 SDSS
 1 133.01007 ... 0.06
 1
131671727313780736 SDSS
 1 132.76907 ... 0.04
 1
131671727322169344
 SDSS
 1 132.81014 ... 0.03
 1
 1
131671727334752256
 SDSS
 1 132.85607 ... 0.02
 1
 1
131671727338946560
 SDSS
 1 132.90222 ... 0.04
 1
 1
 1 133.00397 ... 0.05
131671727351529472
 SDSS
```

(continues on next page)

		c		\ \
(continued	from	previous	page)

						1 0 /
131671727355723776	SDSS	1 132.96032 0.05	1	1		
131671727359918080	SDSS	1 132.92164 0.03	1	1		
131671727791931392	SDSS	1 131.59537 0.03	1	1		
131671727796125696	SDSS	1 131.58167 0.11	1	1		
131671727800320000	SDSS	1 131.47693 0.05	1	1		
131671727804514304	SDSS	1 131.47471 0.03	1	1		
131671727808708608	SDSS	1 131.60197 0.03	1	1		
131671727825485824	SDSS	1 132.18426 0.05	1	1		
131671727833874432	SDSS	1 132.2593 0.05	1	1		
131671727838068736	SDSS	1 132.1901 0.09	1	1		
131671727854845952	SDSS	1 132.30575 0.04	1	1		
131671727859040256	SDSS	1 132.419 0.04	1	1		
131671727867428864	SDSS	1 132.29052 0.15	1	1		
131671727871623168	SDSS	1 132.37213 0.01	1	1		
131671727880011776	SDSS	1 132.36358 0.1	1	1		
131671727892594688	SDSS	1 132.3956 0.05	1	1		
131671727896788992	SDSS	1 131.89562 0.15	1	1		
131671727900983296	SDSS	1 131.85848 0.05	1	1		
131671727905177600	SDSS	1 132.12958 0.09	0	0		

20.2 Reference/API

20.2.1 astroquery.gama Package

gama

Access to GAMA (Galaxy And Mass Assembly) data, via the DR2 SQL query form. http://www.gama-survey.org/dr2/query/

author

James T. Allen <james.thomas.allen@gmail.com>

Classes

GAMAClass()	TODO: document

GAMAClass

class astroquery.gama.GAMAClass

Bases: astroquery.query.BaseQuery

TODO: document

Attributes Summary

request_url			
timeout			

Methods Summary

query_sql(*args, **kwargs)	Queries the service and returns a table object.
<pre>query_sql_async(*args, **kwargs)</pre>	Query the GAMA database

Attributes Documentation

```
request_url = 'http://www.gama-survey.org/dr3/query/'
timeout = 60
```

Methods Documentation

```
query_sql(*args, **kwargs)
 Queries the service and returns a table object.
 Query the GAMA database
 Returns
 table : A Table object.
query_sql_async(*args, **kwargs)
```

Returns

Query the GAMA database

url: The URL of the FITS file containing the results.

ESO Queries (astroquery.eso)

21.1 Getting started

This is a python interface for querying the ESO archive web service. For now, it supports the following:

- listing available instruments
- listing available surveys (phase 3)
- searching all instrument specific raw data: http://archive.eso.org/cms/eso-data/instrument-specific-query-forms.
 html
- searching data products (phase 3): http://archive.eso.org/wdb/wdb/adp/phase3_main/form
- downloading data by dataset identifiers: http://archive.eso.org/cms/eso-data/eso-data-direct-retrieval.html

21.2 Requirements

The following packages are required for the use of this module:

- keyring
- lxml
- requests \geq = 2.4.0

21.3 Authentication with ESO User Portal

Whereas querying the ESO database is fully open, accessing actual datasets requires authentication with the ESO User Portal (https://www.eso.org/sso/login). This authentication is performed directly with the provided login() command, as illustrated in the example below. This method uses your keyring to securely store the password in your operating system. As such you should have to enter your correct password only once, and later be able to use this package for automated interaction with the ESO archive.

```
>>> from astroquery.eso import Eso
>>> eso = Eso()
>>> # First example: TEST is not a valid username, it will fail
>>> eso.login("TEST")
TEST, enter your ESO password:
Authenticating TEST on www.eso.org...
Authentication failed!
>>> # Second example: pretend ICONDOR is a valid username
>>> eso.login("ICONDOR", store_password=True)
ICONDOR, enter your ESO password:
Authenticating ICONDOR on www.eso.org...
Authentication successful!
>>> # After the first login, your password has been stored
>>> eso.login("ICONDOR")
Authenticating ICONDOR on www.eso.org...
Authentication successful!
```

21.3.1 Automatic password

As shown above, your password can be stored by the keyring module, if you pass the argument store_password=True to Eso.login(). For security reason, storing the password is turned off by default.

MAKE SURE YOU TRUST THE MACHINE WHERE YOU USE THIS FUNCTIONALITY!!!

NB: You can delete your password later with the command keyring.delete_password('astroquery:www.eso.org', 'username').

21.3.2 Automatic login

You can further automate the authentication process by configuring a default username. The astroquery configuration file, which can be found following the procedure detailed in astropy.config, needs to be edited by adding username = ICONDOR in the [eso] section.

When configured, the username in the login() method call can be omitted as follows:

```
>>> from astroquery.eso import Eso
>>> eso = Eso()
>>> eso.login()
ICONDOR, enter your ESO password:
```

NB: If an automatic login is configured, other Eso methods can log you in automatically when needed.

21.4 Query the ESO archive

21.4.1 Identifying available instrument-specific queries

The direct retrieval of datasets is better explained with a running example, continuing from the authentication example above. The first thing to do is to identify the instrument to query. The list of available instrument-specific queries can be obtained with the list_instruments() method.

```
>>> eso.list_instruments()
['fors1', 'fors2', 'vimos', 'omegacam', 'hawki', 'isaac', 'naco', 'visir', 'vircam',
'apex', 'uves', 'giraffe', 'xshooter', 'muse, 'crires', 'kmos', 'sinfoni',
'amber', 'gravity', 'midi', 'pionier']
```

In the example above, 22 instruments are available, they correspond to the instruments listed on the following web page: http://archive.eso.org/cms/eso-data/instrument-specific-query-forms.html.

21.4.2 Inspecting available query options

Once an instrument is chosen, midi in our case, the query options for that instrument can be inspected by setting the help=True keyword of the query_instrument() method.

```
>>> eso.query_instrument('midi', help=True)
List of the column_filters parameters accepted by the midi instrument query.
The presence of a column in the result table can be controlled if prefixed with a [ ] checkbox.
The default columns in the result table are shown as already ticked: [x].
Target Information
 target:
 resolver: simbad (SIMBAD name), ned (NED name), none (OBJECT as specified by the observer)
 coord_sys: eq (Equatorial (FK5)), gal (Galactic)
 coord2:
 box:
 format: sexagesimal (Sexagesimal), decimal (Decimal)
[x] wdb_input_file:
Observation and proposal parameters
[] night:
 stime:
 starttime: 00 (00 hrs [UT]), 01 (01 hrs [UT]), 02 (02 hrs [UT]), 03 (03 hrs [UT]), 04 (04 hrs [UT]),
→ 05 (05 hrs [UT]), 06 (06 hrs [UT]), 07 (07 hrs [UT]), 08 (08 hrs [UT]), 09 (09 hrs [UT]), 10 (10 hrs_
→[UT]), 11 (11 hrs [UT]), 12 (12 hrs [UT]), 13 (13 hrs [UT]), 14 (14 hrs [UT]), 15 (15 hrs [UT]), 16_
→(16 hrs [UT]), 17 (17 hrs [UT]), 18 (18 hrs [UT]), 19 (19 hrs [UT]), 20 (20 hrs [UT]), 21 (21 hrs_
\hookrightarrow [UT]), 22 (22 hrs [UT]), 23 (23 hrs [UT]), 24 (24 hrs [UT])
 etime:
 endtime: 00 (00 hrs [UT]), 01 (01 hrs [UT]), 02 (02 hrs [UT]), 03 (03 hrs [UT]), 04 (04 hrs [UT]),
→05 (05 hrs [UT]), 06 (06 hrs [UT]), 07 (07 hrs [UT]), 08 (08 hrs [UT]), 09 (09 hrs [UT]), 10 (10 hrs_
→[UT]), 11 (11 hrs [UT]), 12 (12 hrs [UT]), 13 (13 hrs [UT]), 14 (14 hrs [UT]), 15 (15 hrs [UT]), 16_
→(16 hrs [UT]), 17 (17 hrs [UT]), 18 (18 hrs [UT]), 19 (19 hrs [UT]), 20 (20 hrs [UT]), 21 (21 hrs_
→[UT]), 22 (22 hrs [UT]), 23 (23 hrs [UT]), 24 (24 hrs [UT])
[] prog_type: % (Any), 0 (Normal), 1 (GTO), 2 (DDT), 3 (ToO), 4 (Large), 5 (Short), 6 (Calibration)
[] obs_mode: % (All modes), s (Service), v (Visitor)
[ ] pi_coi:
 pi_coi_name: PI_only (as PI only), none (as PI or CoI)
[ ] prog_title:
```

Only the first two sections, of the parameters accepted by the midi instrument query, are shown in the example above: Target Information and Observation and proposal parameters.

As stated at the beginning of the help message, the parameters accepted by the query are given just before the first : sign (e.g. target, resolver, stime, etime...). When a parameter is prefixed by [], the presence of the associated

column in the query result can be controlled.

Note: the instrument query forms can be opened in your web browser directly using the open_form option of the query_instrument() method. This should also help with the identification of acceptable keywords.

21.4.3 Querying with constraints

It is now time to query the midi instrument for datasets. In the following example, observations of target NGC 4151 between 2007-01-01 and 2008-01-01 are searched, and the query is configured to return the observation date column.

```
>>> table = eso.query_instrument('midi', column_filters={'target':'NGC 4151', 'stime':'2007-01-01',
>>> print(len(table))
>>> print(table.columns)
→NAME', 'DPR.CATG', 'DPR.TYPE', 'DPR.TECH', 'INS.MODE', 'DIMM S-avg')>
>>> table.pprint(max_width=100)
 Object
 Target Ra Dec
 ... INS.MODE DIMM S-avg
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.69 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.68 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.68 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.69 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.69 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.74 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.69 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.66 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.64 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.60 [0.01]
 NGC4151 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.59 [0.01]
TRACK,OBJECT,DISPERSED 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.70 [0.01]
TRACK, OBJECT, DISPERSED 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.72 [0.01]
SEARCH, OBJECT, DISPERSED 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.62 [0.01]
SEARCH, OBJECT, DISPERSED 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.61 [0.01]
SEARCH, OBJECT, DISPERSED 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.54 [0.01]
SEARCH, OBJECT, DISPERSED 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.53 [0.01]
TRACK,OBJECT,DISPERSED 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.51 [0.01]
TRACK,OBJECT,DISPERSED 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.51 [0.01]
TRACK, OBJECT, DISPERSED 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.51 [0.01]
 PHOTOMETRY, OBJECT 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.54 [0.01]
 PHOTOMETRY, OBJECT 12:10:32.63 +39:24:20.7 155.076719 75.063247 ... STARINTF 0.54 [0.01]
Length = 38 \text{ rows}
```

And indeed, 38 datasets are found, and the DATE OBS column is in the result table.

21.4.4 Querying all instruments

The ESO database can also be queried without a specific instrument in mind. This is what the method query_main() is for. The associated query form on the ESO archive website is http://archive.eso.org/wdb/wdb/eso/eso_archive_main/form. Except for the keyword specifying the instrument the behaviour of query_main() is identical to query_instrument().

ESO instruments without a specific query interface can be queried with query_main(), specifying the instrument constraint. This is the case of e.g. harps or feros.

21.5 Obtaining extended information on data products

Only a small subset of the keywords presents in the data products can be obtained with query_instrument() or query_main(). There is however a way to get the full primary header of the FITS data products, using get_headers(). This method is detailed in the example below, continuing with the previously obtained table.

```
>>> table_headers = eso.get_headers(table['DP.ID'])
>>> table_headers.pprint()
 ARCFILE
 BITPIX ... TELESCOP
 UTC
 ...
MIDI.2007-02-07T07:01:51.000.fits
 16 ... ESO-VLTI-U23 25300.5
 16 ... ESO-VLTI-U23 25358.5
MIDI.2007-02-07T07:02:49.000.fits
MIDI.2007-02-07T07:03:30.695.fits
 16 ... ESO-VLTI-U23 25358.5
MIDI.2007-02-07T07:05:47.000.fits
 16 ... ESO-VLTI-U23 25538.5
MIDI.2007-02-07T07:06:28.695.fits
 16 ... ESO-VLTI-U23 25538.5
 16 ... ESO-VLTI-U23 25732.5
MIDI.2007-02-07T07:09:03.000.fits
MIDI.2007-02-07T07:09:44.695.fits
 16 ... ESO-VLTI-U23 25732.5
MIDI.2007-02-07T07:13:09.000.fits
 16 ... ESO-VLTI-U23 25978.5
MIDI.2007-02-07T07:13:50.695.fits 16 ... ESO-VLTI-U23 25978.5
MIDI.2007-02-07T07:15:55.000.fits 16 ... ESO-VLTI-U23 26144.5
MIDI.2007-02-07T07:16:36.694.fits 16 ... ESO-VLTI-U23 26144.5
MIDI.2007-02-07T07:51:13.485.fits
 16 ... ESO-VLTI-U23 28190.5
MIDI.2007-02-07T07:52:27.992.fits
 16 ... ESO-VLTI-U23 28190.5
MIDI.2007-02-07T07:56:21.000.fits
 16 ... ESO-VLTI-U23 28572.5
MIDI.2007-02-07T07:57:35.485.fits
 16 ... ESO-VLTI-U23 28572.5
MIDI.2007-02-07T07:59:46.000.fits
 16 ... ESO-VLTI-U23 28778.5
MIDI.2007-02-07T08:01:00.486.fits
 16 ... ESO-VLTI-U23 28778.5
 16 ... ESO-VLTI-U23 29014.5
MIDI.2007-02-07T08:03:42.000.fits
MIDI.2007-02-07T08:04:56.506.fits
 16 ... ESO-VLTI-U23 29014.5
MIDI.2007-02-07T08:06:11.013.fits
 16 ... ESO-VLTI-U23 29014.5
MIDI.2007-02-07T08:08:19.000.fits
 16 ... ESO-VLTI-U23 29288.5
MIDI.2007-02-07T08:09:33.506.fits
 16 ... ESO-VLTI-U23 29288.5
Length = 38 \text{ rows}
>>> len(table_headers.columns)
340
```

As shown above, for each data product ID (DP.ID), the full header (570 columns in our case) of the archive FITS file is collected. In the above table table_headers, there are as many rows as in the column table['DP.ID'].

21.6 Downloading datasets from the archive

Continuing from the query with constraints example, the first two datasets are selected, using their data product IDs DP. ID, and retrieved from the ESO archive.

```
>>> data_files = eso.retrieve_data(table['DP.ID'][:2])
Staging request...
Downloading files...
Downloading MIDI.2007-02-07T07:01:51.000.fits.Z...
Downloading MIDI.2007-02-07T07:02:49.000.fits.Z...
Done!
```

The file names, returned in data_files, points to the decompressed datasets (without the .Z extension) that have been locally downloaded. They are ready to be used with fits.

The default location (in the astropy cache) of the decompressed datasets can be adjusted by providing a location keyword in the call to retrieve_data().

In all cases, if a requested dataset is already found, it is not downloaded again from the archive.

21.7 Reference/API

21.7.1 astroquery.eso Package

ESO service.

Classes

EsoClass()	
Conf	Configuration parameters for astroquery.eso.

EsoClass

class astroquery.eso.EsoClass

Bases: astroquery.query.QueryWithLogin

Attributes Summary

QUERY_INSTRUMENT_URL	
ROW_LIMIT	
USERNAME	

Methods Summary

<pre>get_headers(product_ids[, cache])</pre>	Get the headers associated to a list of data product IDs
list_instruments([cache])	List all the available instrument-specific queries offered
	by the ESO archive.
list_surveys([cache])	List all the available surveys (phase 3) in the ESO
	archive.
query_apex_quicklooks([project_id, help,])	APEX data are distributed with quicklook products
	identified with a different name than other ESO prod-
	ucts.
query_instrument(instrument[,])	Query instrument-specific raw data contained in the
	ESO archive.
query_main([column_filters, columns,])	Query raw data contained in the ESO archive.
query_surveys([surveys, cache, help, open_form])	Query survey Phase 3 data contained in the ESO
	archive.
retrieve_data(datasets[, continuation,])	Retrieve a list of datasets form the ESO archive.
verify_data_exists(dataset)	Given a data set name, return 'True' if ESO has the file
	and 'False' otherwise

Attributes Documentation

```
QUERY_INSTRUMENT_URL = 'http://archive.eso.org/wdb/wdb/eso'

ROW_LIMIT = 50

USERNAME = ''
```

Methods Documentation

```
get_headers(product_ids, cache=True)
```

Get the headers associated to a list of data product IDs

This method returns a Table where the rows correspond to the provided data product IDs, and the columns are from each of the Fits headers keywords.

Note: The additional column 'DP.ID' found in the returned table corresponds to the provided data product IDs.

Parameters

```
product_ids : either a list of strings or a Column
 List of data product IDs.
```

Returns

result: Table

A table where: columns are header keywords, rows are product_ids.

list_instruments(cache=True)

List all the available instrument-specific queries offered by the ESO archive.

Returns

```
instrument_list : list of strings
```

cache: bool

Cache the response for faster subsequent retrieval

list_surveys(cache=True)

List all the available surveys (phase 3) in the ESO archive.

Returns

```
survey_list : list of strings
cache : bool
```

Cache the response for faster subsequent retrieval

query_apex_quicklooks(project_id=None, help=False, open_form=False, cache=True, **kwargs)

APEX data are distributed with quicklook products identified with a different name than other ESO products. This query tool searches by project ID or any other supported keywords.

Examples

```
>>> tbl = Eso.query_apex_quicklooks('093.C-0144')
>>> files = Eso.retrieve_data(tbl['Product ID'])
```

Query instrument-specific raw data contained in the ESO archive.

Parameters

instrument: string

Name of the instrument to query, one of the names returned by list_instruments.

column filters: dict

Constraints applied to the query.

columns: list of strings

Columns returned by the query.

open_form: bool

If True, opens in your default browser the query form for the requested instrument.

help: bool

If True, prints all the parameters accepted in column_filters and columns for the requested instrument.

cache: bool

Cache the response for faster subsequent retrieval.

Returns

table: Table

A table representing the data available in the archive for the specified instrument, matching the constraints specified in kwargs. The number of rows returned is capped by the ROW_LIMIT configuration item.

query_main(column_filters={}, columns=[], open_form=False, help=False, cache=True, **kwargs)

Query raw data contained in the ESO archive.

Parameters

column_filters: dict

Constraints applied to the query.

columns: list of strings

Columns returned by the query.

open form: bool

If True, opens in your default browser the query form for the requested instrument.

help: bool

If True, prints all the parameters accepted in column_filters and columns for the requested instrument.

cache: bool

Cache the response for faster subsequent retrieval.

Returns

table : Table

A table representing the data available in the archive for the specified instrument, matching the constraints specified in kwargs. The number of rows returned is capped by the ROW_LIMIT configuration item.

```
query_surveys(surveys=", cache=True, help=False, open_form=False, **kwargs)

Query survey Phase 3 data contained in the ESO archive.
```

Parameters

```
survey: string or list
```

Name of the survey(s) to query. Should be one or more of the names returned by list_surveys. If specified as a string, should be a comma-separated list of survey names.

cache: bool

Cache the response for faster subsequent retrieval

Returns

table: Table or None

A table representing the data available in the archive for the specified survey, matching the constraints specified in kwargs. The number of rows returned is capped by the ROW_LIMIT configuration item. None is returned when the query has no results.

retrieve_data(datasets, continuation=False, destination=None)

Retrieve a list of datasets form the ESO archive.

Parameters

datasets: list of strings or string

List of datasets strings to retrieve from the archive.

destination: string

Directory where the files are copied. Files already found in the destination directory are skipped. Default to astropy cache.

Returns

files: list of strings or string

List of files that have been locally downloaded from the archive.

Examples

```
>>> dptbl = Eso.query_instrument('apex', pi_coi='ginsburg')
>>> dpids = [row['DP.ID'] for row in dptbl if 'Map' in row['Object']]
>>> files = Eso.retrieve_data(dpids)
```

verify_data_exists(dataset)

Given a data set name, return 'True' if ESO has the file and 'False' otherwise

Conf

${\bf class} \ {\bf astroquery.eso.Conf}$

```
Bases: astropy.config.ConfigNamespace
```

Configuration parameters for astroquery.eso.

Attributes Summary

query_instrument_url	Root query URL for main and instrument queries.
row_limit	Maximum number of rows returned (set to -1 for unlim-
	ited).
username	Optional default username for ESO archive.

Attributes Documentation

$query_instrument_url$

Root query URL for main and instrument queries.

row_limit

Maximum number of rows returned (set to -1 for unlimited).

username

Optional default username for ESO archive.

xMatch Queries (astroquery.xmatch)

22.1 Getting started

The xMatch service is a tool to cross-identify sources between very large data sets or between a user-uploaded list and a large catalogue. An example for the latter case can be found below.

First of all, a new CSV file is created which stores a list of coordinates. It has the following content:

```
ra,dec
267.22029,-20.35869
274.83971,-25.42714
275.92229,-30.36572
283.26621,-8.70756
306.01575,33.86756
322.493,12.16703
```

Next, the xMatch service will be used to find cross matches between the uploaded file and a VizieR catalogue. The parameters cat1 and cat2 define the catalogues where one of them may point to a local file (in this example, the CSV file is stored in '/tmp/pos_list.csv'). max_distance denotes the maximum distance in arcsec to look for counterparts; it is used here to limit the number of rows in the resulting table for demonstration purposes. Finally, colRa1 and colDec1 are used to denote the column names in the input file.

```
>>> from astropy import units as u
>>> from astroquery.xmatch import XMatch
>>> table = XMatch.query(cat1=open('/tmp/pos_list.csv'),
 cat2='vizier:II/246/out',
. . .
 max_distance=5 * u.arcsec, colRA1='ra',
 colDec1='dec')
>>> type(table)
<class 'astropy.table.table.Table'>
>>> print(table)
angDist
 2MASS
 ... Qfl Rfl X MeasureJD
 dec
1.352044 267.22029 -20.35869 17485281-2021323 ... EEU 226
 2 2450950.8609
```

(continues on next page)

(continued from previous page)

```
 1.578188
 267.22029
 -20.35869
 17485288-2021328
 ...
 UUB
 662
 2
 2450950.8609

 3.699368
 267.22029
 -20.35869
 17485299-2021279
 ...
 EBA
 222
 2450950.8609

 3.822922
 267.22029
 -20.35869
 17485299-2021279
 ...
 EBA
 222
 2450950.8609

 4.576677
 267.22029
 -20.35869
 17485255-2021326
 ...
 CEU
 226
 22450950.8609

 0.219609
 274.83971
 -25.42714
 18192154-2525377
 ...
 AAA
 211
 02451407.5033

 1.633225
 275.92229
 -30.36572
 18234133-3021582
 ...
 EEE
 222
 22451021.7212

 0.536998
 283.26621
 -8.70756
 18530390-0842276
 ...
 AAA
 222
 02451301.7945

 1.178542
 306.01575
 33.86756
 20240382+3352021
 ...
 AAA
 222
 02450948.9708

 0.853178
 322.493
 12.16703
 2129586+1210007
 ...
 EEA
 222
 02451080.6935

 4.50395
 322.493
 12.16703
 21295861+1210023
 ...</t
```

22.2 Reference/API

22.2.1 astroquery.xmatch Package

Classes

XMatchClass()	
Conf	Configuration parameters for astroquery.xmatch.

XMatchClass

class astroquery.xmatch.XMatchClass

 $Bases: \verb|astroquery.query.BaseQuery| \\$

Attributes Summary

TIMEOUT			
URL			

Methods Summary

<pre>get_available_tables([cache])</pre>	Get the list of the VizieR tables which are available in
	the xMatch service and return them as a list of strings.
is_table_available(table_id)	Return True if the passed CDS table identifier is one of
	the available VizieR tables, otherwise False.
query(cat1, cat2, max_distance[, colRA1,])	Query the CDS cross-match service by finding matches
	between two (potentially big) catalogues.
query_async(cat1, cat2, max_distance[,])	Query the CDS cross-match service by finding matches
	between two (potentially big) catalogues.

Attributes Documentation

TIMEOUT = 60

URL = 'http://cdsxmatch.u-strasbg.fr/xmatch/api/v1/sync'

Methods Documentation

get_available_tables(cache=True)

Get the list of the VizieR tables which are available in the xMatch service and return them as a list of strings.

is_table_available(table_id)

Return True if the passed CDS table identifier is one of the available VizieR tables, otherwise False.

Query the CDS cross-match service by finding matches between two (potentially big) catalogues.

Parameters

cat1 : str, file or Table

Identifier of the first table. It can either be a URL, the payload of a local file being uploaded, a CDS table identifier (either *simbad* for a view of SIMBAD data / to point out a given VizieR table) or a an AstroPy table. If the table is uploaded or accessed through a URL, it must be in VOTable or CSV format with the positions in J2000 equatorial frame and as decimal degrees numbers.

cat2: str or file

Identifier of the second table. Follows the same rules as cat1.

max_distance: Quantity

Maximum distance to look for counterparts. Maximum allowed value is 180 arcsec.

colRA1: str

Name of the column holding the right ascension. Only required if cat1 is an uploaded table or a pointer to a URL.

colDec1: str

Name of the column holding the declination. Only required if cat1 is an uploaded table or a pointer to a URL.

colRA2: str

Name of the column holding the right ascension. Only required if cat2 is an uploaded table or a pointer to a URL.

colDec2: str

Name of the column holding the declination. Only required if cat2 is an uploaded table or a pointer to a URL.

Returns

table: Table

Query results table

Query the CDS cross-match service by finding matches between two (potentially big) catalogues.

Parameters

cat1: str, file or Table

Identifier of the first table. It can either be a URL, the payload of a local file being uploaded, a CDS table identifier (either *simbad* for a view of SIMBAD data / to point out a given VizieR table) or a an AstroPy table. If the table is uploaded or accessed through a URL, it must be in VOTable or CSV format with the positions in J2000 equatorial frame and as decimal degrees numbers.

cat2: str or file

Identifier of the second table. Follows the same rules as cat1.

max_distance: Quantity

Maximum distance to look for counterparts. Maximum allowed value is 180 arcsec.

colRA1: str

Name of the column holding the right ascension. Only required if cat1 is an uploaded table or a pointer to a URL.

colDec1: str

Name of the column holding the declination. Only required if cat1 is an uploaded table or a pointer to a URL.

colRA2: str

Name of the column holding the right ascension. Only required if cat2 is an uploaded table or a pointer to a URL.

colDec2: str

Name of the column holding the declination. Only required if cat2 is an uploaded table or a pointer to a URL.

Returns

response: Response

The HTTP response returned from the service.

Conf

 ${\bf class} \ {\bf astroquery.xmatch.Conf}$

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.xmatch.

Attributes Summary

timeout	time limit for connecting to xMatch server
url	xMatch URL

Attributes Documentation

timeout

time limit for connecting to xMatch server

url

xMatch URL

astroquery Documentation, Release 0.3.7	

Atomic Line List (astroquery.atomic)

23.1 Getting started

"Atomic Line List" is a collection of more than 900,000 atomic transitions in the range from 0.5 Å to 1000 µm (source). AtomicLineList has 13 parameters of which all are optional. In the example below, only a restricted set of the available parameters is used to keep it simple: wavelength_range, wavelength_type, wavelength_accuracy and element_spectrum. The respective web form for Atomic Line List can be found at http://www.pa.uky.edu/~peter/atomic/. As can be seen there, the first form fields are "Wavelength range" and "Unit". Because astroquery encourages the usage of AstroPy units, the expected type for the parameter wavelength_range is a tuple with two AstroPy quantities in it. This has the positive side-effect that even more units will be supported than by just using the web form directly.

In the following Python session you can see the atomic package in action. Note that Hz is actually not a supported unit by Atomic Line List, the atomic package takes care to support all spectral units.

23.2 Reference/API

23.2.1 astroquery.atomic Package

Classes

AtomicLineListClass()		
Transition		

AtomicLineListClass

class astroquery.atomic.AtomicLineListClass

Bases: astroquery.query.BaseQuery

Attributes Summary

FORM_URL	
TIMEOUT	

Methods Summary

query_object([wavelength_range,])	Queries Atomic Line List for the given parameters adnd
	returns the result as a Table.
<pre>query_object_async([wavelength_range,])</pre>	Queries Atomic Line List for the given parameters adnd
	returns the result as a Table.

Attributes Documentation

```
FORM_URL = 'http://www.pa.uky.edu/~peter/atomic/'
```

TIMEOUT = 60

Methods Documentation

Queries Atomic Line List for the given parameters adnd returns the result as a Table. All parameters are optional.

Parameters

wavelength_range: pair of astropy.units.Unit values

Wavelength range. Can be done in two ways: supply a lower and upper limit for the region or, supply the central wavelength and the 1 sigma error (68 % confidence value) for that line. If the first number is smaller than the second number, this implies that the first option has been chosen, and otherwise the second option.

wavelength_type: str

Either 'Air' or 'Vacuum'.

wavelength accuracy: str

All wavelengths in the line list have relative accuracies of 5% or better. The default is to list all lines, irrespective of their accuracy. When a relative accuracy in percent is given, only those lines with accuracies better than or equal to the passed value are included in the search. Values larger than 5% will be ignored.

element spectrum: str

Restrict the search to a range of elements and/or ionization stages. The elements should be entered by their usual symbolic names (e.g. Fe) and the ionization stages by the usual spectroscopic notation (e.g. I for neutral, II for singly ionized etc.). To pass multiple values, separate them by \n (newline).

minimal abundance: str

Impose a lower limit on the abundances of elements to be considered for possible identifications. Default is to consider arbitrary low abundances. The elements are assumed to have standard cosmic abundances.

depl factor: str

For nebular conditions it is not a realistic assumption that the elements have standard cosmic abundances since most metals will be depleted on grains. To simulate this it is possible to supply a depletion factor df. This factor will be used to calculate the actual abundance A from the cosmic abundance Ac using the formula A(elm) = Ac(elm) - df*sd(elm) where sd is the standard depletion for each element.

lower_level_energy_range : Quantity

Default is to consider all values for the lower/upper level energy to find a possible identification. To restrict the search a range of energies can be supplied. The supported units are: Ry, eV, 1/cm, J, erg.

upper_level_energy_range : Quantity

See parameter lower_level_energy_range.

nmax: int

Maximum for principal quantum number n. Default is to consider all possible values for the principal quantum number n to find possible identifications. However, transitions involving electrons with a very high quantum number n tend to be weaker and can therefore be less likely identifications. These transitions can be suppressed using this parameter.

multiplet: str

This option (case sensitive) can be used to find all lines in a specific multiplet within a certain wavelength range. The lower and upper level term should be entered here exactly as they appear in the output of the query. The spectrum to which this multiplet belongs should of course also be supplied in the element_spectrum parameter.

transitions: str'

Possible values are:

• 'all':

The default, consider all transition types.

'nebular':

Consider only allowed transitions of Hydrogen or Helium and only magnetic dipole or electric quadrupole transitions of other elements.

• A union of the values: One of the following: 'E1', 'IC', 'M1', 'E2' Refer to the documentation for the meaning of these values.

show_fine_structure : bool

If True, the fine structure components will be included in the output. Refer to the documentation for more information.

show_auto_ionizing_transitions: bool

If True, transitions originating from auto-ionizing levels will be included in the output. In this context, all levels with energies higher than the ionization potential going to the ground state of the next ion are considered auto-ionizing levels.

output_columns: tuple

A Tuple of strings indicating which output columns are retrieved. A subset of ('spec', 'type', 'conf', 'term', 'angm', 'prob', 'ener') should be used. Where each string corresponds to the column titled Spectrum, Transition type, Configuration, Term, Angular momentum, Transition probability and Level energies respectively.

Returns

result: Table

The result of the query as a Table object.

Queries Atomic Line List for the given parameters adnd returns the result as a Table. All parameters are optional.

Parameters

```
wavelength_range: pair of astropy.units.Unit values
```

Wavelength range. Can be done in two ways: supply a lower and upper limit for the region or, supply the central wavelength and the 1 sigma error (68 % confidence value) for that line. If the first number is smaller than the second number, this implies that the first option has been chosen, and otherwise the second option.

```
wavelength_type : str
```

```
Either 'Air' or 'Vacuum'.

wavelength_accuracy: str
```

All wavelengths in the line list have relative accuracies of 5% or better. The default is to list all lines, irrespective of their accuracy. When a relative accuracy in percent is given, only those lines with accuracies better than or equal to the passed value are included in the search. Values larger than 5% will be ignored.

element spectrum: str

Restrict the search to a range of elements and/or ionization stages. The elements should be entered by their usual symbolic names (e.g. Fe) and the ionization stages by the usual spectroscopic notation (e.g. I for neutral, II for singly ionized etc.). To pass multiple values, separate them by \n (newline).

minimal_abundance: str

Impose a lower limit on the abundances of elements to be considered for possible identifications. Default is to consider arbitrary low abundances. The elements are assumed to have standard cosmic abundances.

depl_factor : str

For nebular conditions it is not a realistic assumption that the elements have standard cosmic abundances since most metals will be depleted on grains. To simulate this it is possible to supply a depletion factor df. This factor will be used to calculate the actual abundance A from the cosmic abundance Ac using the formula A(elm) = Ac(elm) - df*sd(elm) where sd is the standard depletion for each element.

lower_level_energy_range : Quantity

Default is to consider all values for the lower/upper level energy to find a possible identification. To restrict the search a range of energies can be supplied. The supported units are: Ry, eV, 1/cm, J, erg.

upper_level_energy_range : Quantity

See parameter lower_level_energy_range.

nmax: int

Maximum for principal quantum number n. Default is to consider all possible values for the principal quantum number n to find possible identifications. However, transitions involving electrons with a very high quantum number n tend to be weaker and can therefore be less likely identifications. These transitions can be suppressed using this parameter.

multiplet: str

This option (case sensitive) can be used to find all lines in a specific multiplet within a certain wavelength range. The lower and upper level term should be entered here exactly as they appear in the output of the query. The spectrum to which this multiplet belongs should of course also be supplied in the element_spectrum parameter.

transitions: str'

Possible values are:

• 'all':

The default, consider all transition types.

• 'nebular':

Consider only allowed transitions of Hydrogen or Helium and only magnetic dipole or electric quadrupole transitions of other elements.

• A union of the values: One of the following: 'E1', 'IC', 'M1', 'E2' Refer to the documentation for the meaning of these values.

show fine structure: bool

If True, the fine structure components will be included in the output. Refer to the documentation for more information.

show_auto_ionizing_transitions : bool

If True, transitions originating from auto-ionizing levels will be included in the output. In this context, all levels with energies higher than the ionization potential going to the ground state of the next ion are considered auto-ionizing levels.

output_columns : tuple

A Tuple of strings indicating which output columns are retrieved. A subset of ('spec', 'type', 'conf', 'term', 'angm', 'prob', 'ener') should be used. Where each string corresponds to the column titled Spectrum, Transition type, Configuration, Term, Angular momentum, Transition probability and Level energies respectively.

.. _documentation: http://www.pa.uky.edu/~peter/atomic/instruction.html

Returns

response: requests.Response

The HTTP response returned from the service.

Transition

class astroquery.atomic.Transition

Bases: object

Attributes Summary

E1			
E2			
IC			
M1			
all			
nebular			

Attributes Documentation

```
E1 = MultiTransition<[AtomicTransition<'E1'>]>
E2 = MultiTransition<[AtomicTransition<'E2'>]>
IC = MultiTransition<[AtomicTransition<'IC'>]>
M1 = MultiTransition<[AtomicTransition<'M1'>]>
all = AtomicTransition<'All'>
nebular = AtomicTransition<'Neb'>
```

ALMA Queries (astroquery.alma)

24.1 Example Notebooks

A series of example notebooks can be found here:

- What has ALMA observed toward all Messier objects? (an example of querying many sources)
- · ALMA finder chart of the Cartwheel galaxy and public Cycle 1 data quicklooks
- Finder charts toward many sources with different backgrounds
- Finder chart and downloaded data from Cycle 0 observations of Sombrero Galaxy

24.2 Getting started

astroquery. alma provides the astroquery interface to the ALMA archive. It supports object and region based querying and data staging and retrieval.

You can get interactive help to find out what keywords to query for:

```
>>> from astroquery.alma import Alma
>>> Alma.help()
Valid ALMA keywords:
Position
 Source name (Resolver)
 : source_name_resolver
 Source name (ALMA)
 : source_name_alma
 RA Dec
 : ra_dec
Energy
 Frequency
 : frequency
 Bandwidth
 : bandwidth
 Spectral resolution
 : spectral_resolution
 3(84-116 \text{ GHz}) = 3, 4(125-163 \text{ GHz}) = 4, 6(211-275 \text{ GHz}) = 6,
\rightarrow7(275-373 GHz) = 7, 8(385-500 GHz) = 8, 9(602-720 GHz) = 9, 10(787-950 GHz) = 10 (continues on next page)
```

(continued from previous page)

```
Time
 Observation date
 : start date
 Integration time
 : integration_time
Polarisation
 Polarisation type
 : Stokes I = 0 , Single = 1 , Dual = 2 , Full = =3|4
Observation
 Water vapour
 : water_vapour
Project
 Project code
 : project_code
 Project title
 : project_title
 PI name
 : pi_name
Options
 (I) View:
 : result_view = raw
  ( ) View:
 : result_view
 = project
 [x] public data only
 : public_data = public
 [x] science observations only : science_observations = =%TARGET%
```

24.3 Authentication

Users can log in to acquire proprietary data products. Login is performed via the ALMA CAS (central authentication server).

```
>>> from astroquery.alma import Alma
>>> alma = Alma()
>>> # First example: TEST is not a valid username, it will fail
>>> alma.login("TEST")
TEST, enter your ALMA password:
Authenticating TEST on asa.alma.cl...
Authentication failed!
>>> # Second example: pretend ICONDOR is a valid username
>>> alma.login("ICONDOR", store_password=True)
ICONDOR, enter your ALMA password:
Authenticating ICONDOR on asa.alma.cl...
Authentication successful!
>>> # After the first login, your password has been stored
>>> alma.login("ICONDOR")
Authenticating ICONDOR on asa.alma.cl...
Authentication successful!
```

Your password will be stored by the keyring module. You can choose not to store your password by passing the argument store_password=False to Alma.login. You can delete your password later with the command keyring. delete_password('astroquery:asa.alma.cl', 'username').

24.4 Querying Targets and Regions

You can query by object name or by circular region:

```
>>> from astroquery.alma import Alma
>>> m83_data = Alma.query_object('M83')
>>> print(len(m83_data))
830
>>> m83_data.colnames
['Project code', 'Source name', 'RA', 'Dec', 'Band',
'Frequency resolution', 'Integration', 'Release date', 'Frequency support',
'Velocity resolution', 'Pol products', 'Observation date', 'PI name',
'PWV', 'Member ous id', 'Asdm uid', 'Project title', 'Project type',
'Scan intent', 'Spatial resolution', 'QA0 Status', 'QA2 Status']
```

Region queries are just like any other in astroquery:

24.5 Querying by other parameters

As of version 0.3.4, you can also query other fields by keyword. For example, if you want to find all projects with a particular PI, you could do:

```
>>> rslt = Alma.query_object('W51', pi_name='Ginsburg', public=False)
```

24.6 Downloading Data

You can download ALMA data with astroquery, but be forewarned, cycle 0 and cycle 1 data sets tend to be >100 GB!

You can then stage the data and see how big it is (you can ask for one or more UIDs):

```
>>> link_list = Alma.stage_data(uids)
INFO: Staging files... [astroquery.alma.core]
>>> link_list['size'].sum()
159.269999999998
```

You can then go on to download that data. The download will be cached so that repeat queries of the same file will not re-download the data. The default cache directory is ~/.astropy/cache/astroquery/Alma/, but this can be changed by changing the cache_location variable:

```
>>> myAlma = Alma()
>>> myAlma.cache_location = '/big/external/drive/'
>>> myAlma.download_files(link_list, cache=True)
```

You can also do the downloading all in one step:

```
>>> myAlma.retrieve_data_from_uid(uids[0])
```

24.7 Downloading FITS data

If you want just the QA2-produced FITS files, you can download the tarball, extract the FITS file, then delete the tarball:

You might want to look at the READMEs from a bunch of files so you know what kind of S/N to expect:

```
>>> filelist = Alma.download_and_extract_files(uid_url_table['URL'], regex='.*README$')
```

24.8 Further Examples

There are some nice examples of using the ALMA query tool in conjunction with other astroquery tools in *A Gallery of Queries*, especially *Example 7*.

24.9 Reference/API

24.9.1 astroquery.alma Package

ALMA Archive service.

Classes

AlmaClass()	
Conf	Configuration parameters for astroquery.alma.

AlmaClass

class astroquery.alma.AlmaClass

Bases: astroquery.query.QueryWithLogin

Attributes Summary

TIMEOUT	
USERNAME	
archive_url	
cycle0_table	Return a table of Cycle 0 Project IDs and associated
	UIDs.

Methods Summary

download_and_extract_files(urls[, delete,])	Given a list of tarball URLs:		
download_files(files[, savedir, cache,])	Given a list of file URLs, download them		
get_cycle0_uid_contents(uid)	List the file contents of a UID from Cycle 0.		
<pre>get_files_from_tarballs(downloaded_files[,])</pre>	Given a list of successfully downloaded tarballs, extract		
	files with names matching a specified regular expres-		
	sion.		
help([cache])	Return the valid query parameters		
query(*args, **kwargs)	Queries the service and returns a table object.		
query_async(payload[, cache, public,])	Perform a generic query with user-specified payload		
query_object(*args, **kwargs)	Queries the service and returns a table object.		
<pre>query_object_async(object_name[, cache,])</pre>	Query the archive with a source name		
query_region(*args, **kwargs)	Queries the service and returns a table object.		
query_region_async(coordinate, radius[,])	Query the ALMA archive with a source name and radius		
retrieve_data_from_uid(uids[, cache])	Stage & Download ALMA data.		
stage_data(uids)	Stage ALMA data		
validate_query(payload[, cache])	Use the ALMA query validator service to check whether		
	the keywords are valid		

Attributes Documentation

TIMEOUT = 60

USERNAME = ''

archive_url = 'http://almascience.org'

cycle0_table

Return a table of Cycle 0 Project IDs and associated UIDs.

The table is distributed with astroquery and was provided by Felix Stoehr.

24.9. Reference/API 213

Methods Documentation

Given a list of tarball URLs:

- 1. Download the tarball
- 2. Extract all FITS files (or whatever matches the regex)
- 3. Delete the downloaded tarball

See Alma.get_files_from_tarballs for details

Parameters

urls: str or list

A single URL or a list of URLs

include asdm: bool

Only affects cycle 1+ data. If set, the ASDM files will be downloaded in addition to the script and log files. By default, though, this file will be downloaded and deleted without extracting any information: you must change the regex if you want to extract data from an ASDM tarball

download_files(files, savedir=None, cache=True, continuation=True)

Given a list of file URLs, download them

Note: Given a list with repeated URLs, each will only be downloaded once, so the return may have a different length than the input list

get_cycle0_uid_contents(uid)

List the file contents of a UID from Cycle 0. Will raise an error if the UID is from cycle 1+, since those data have been released in a different and more consistent format. See http://almascience.org/documents-and-tools/cycle-2/ALMAQA2Productsv1.01.pdf for details.

get_files_from_tarballs(downloaded_files, regex='.*\\fits\$', path='cache_path', verbose=True)

Given a list of successfully downloaded tarballs, extract files with names matching a specified regular expression. The default is to extract all FITS files

Parameters

downloaded_files: list

A list of downloaded files. These should be paths on your local machine.

regex : str

A valid regular expression

path: 'cache_path' or str

If 'cache_path', will use the astroquery.Alma cache directory (Alma.cache_location), otherwise will use the specified path. Note that the subdirectory structure of the tarball will be maintained.

Returns

filelist: list

A list of the extracted file locations on disk

help(cache=True)

Return the valid query parameters

```
query(*args, **kwargs)
 Queries the service and returns a table object.
 Perform a generic query with user-specified payload
 Parameters
 payload: dict
 A dictionary of payload keywords that are accepted by the ALMA archive system. You
 can look these up by examining the forms at http://almascience.org/aq or using the help
 method
 cache: bool
 Cache the query? (note: HTML queries cannot be cached using the standard caching
 mechanism because the URLs are different each time
 public: bool
 Return only publicly available datasets?
 science: bool
 Return only data marked as "science" in the archive?
 Returns
 table: A Table object.
query_async(payload,
 cache=True,
 public=True,
 science=True,
 max retries=5,
 get_html_version=False, get_query_payload=False, **kwargs)
 Perform a generic query with user-specified payload
 Parameters
 payload: dict
 A dictionary of payload keywords that are accepted by the ALMA archive system. You
 can look these up by examining the forms at http://almascience.org/aq or using the help
 method
 cache: bool
 Cache the query? (note: HTML queries cannot be cached using the standard caching
 mechanism because the URLs are different each time
 public: bool
 Return only publicly available datasets?
 science: bool
 Return only data marked as "science" in the archive?
query_object(*args, **kwargs)
 Queries the service and returns a table object.
 Query the archive with a source name
 Parameters
 object_name: str
 The object name. Will be parsed by SESAME on the ALMA servers.
 cache: bool
 Cache the query?
 public: bool
```

24.9. Reference/API 215

```
Return only publicly available datasets?
 science: bool
 Return only data marked as "science" in the archive?
 payload: dict
 Dictionary of additional keywords. See help.
 kwargs: dict
 Passed to query_async
 Returns
 table : A Table object.
query_object_async(object_name,
 cache=True, public=True, science=True, payload=None,
 **kwargs)
 Query the archive with a source name
 Parameters
 object_name : str
 The object name. Will be parsed by SESAME on the ALMA servers.
 cache: bool
 Cache the query?
 public: bool
 Return only publicly available datasets?
 science: bool
 Return only data marked as "science" in the archive?
 payload: dict
 Dictionary of additional keywords. See help.
 kwargs: dict
 Passed to query_async
query_region(*args, **kwargs)
 Queries the service and returns a table object.
 Query the ALMA archive with a source name and radius
 Parameters
 coordinates : str / astropy.coordinates
 the identifier or coordinates around which to query.
 radius: str/Quantity, optional
 the radius of the region
 cache: bool
 Cache the query?
 public: bool
 Return only publicly available datasets?
 science: bool
```

```
Return only data marked as "science" in the archive?
 payload: dict
 Dictionary of additional keywords. See help.
 kwargs: dict
 Passed to query_async
 Returns
 table : A Table object.
{\tt query\_region\_async} (coordinate,\ radius,\ cache = True,\ public = True,\ science = True,\ payload = None,
 **kwargs)
 Query the ALMA archive with a source name and radius
 Parameters
 coordinates : str / astropy.coordinates
 the identifier or coordinates around which to query.
 radius: str/Quantity, optional
 the radius of the region
 cache: bool
 Cache the query?
 public: bool
 Return only publicly available datasets?
 science: bool
 Return only data marked as "science" in the archive?
 payload: dict
 Dictionary of additional keywords. See help.
 kwargs: dict
 Passed to query_async
retrieve_data_from_uid(uids, cache=True)
 Stage & Download ALMA data. Will print out the expected file size before attempting the download.
 Parameters
 uids: list or str
 A list of valid UIDs or a single UID. UIDs should have the form:
 'uid://A002/X391d0b/X7b'
 cache: bool
 Whether to cache the downloads.
 Returns
 downloaded_files: list
 A list of the downloaded file paths
stage_data(uids)
 Stage ALMA data
 Parameters
 uids: list or str
```

24.9. Reference/API 217

A list of valid UIDs or a single UID. UIDs should have the form: 'uid://A002/X391d0b/X7b'

Returns

data_file_table : Table

A table containing 3 columns: the UID, the file URL (for future downloading), and the file size

validate_query(payload, cache=True)

Use the ALMA query validator service to check whether the keywords are valid

Conf

class astroquery.alma.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.alma.

Attributes Summary

archive_url	The ALMA Archive mirror to use.
timeout	Timeout in seconds.
username	Optional default username for ALMA archive.

Attributes Documentation

archive_url

The ALMA Archive mirror to use.

timeout

Timeout in seconds.

username

Optional default username for ALMA archive.

24.9.2 astroquery.alma.utils Module

Utilities for making finder charts and overlay images for ALMA proposing

Functions

add_meta_to_reg(reg, meta)	
<pre>approximate_primary_beam_sizes([,])</pre>	Using parse_frequency_support, determine the mean pri-
	mary beam size in each observed band
	0

Continued on next page

T-1-1- C		f		
IANIE 5 –	CONTINUER	tr∩m	nrevinis	nage
iabic c	continued	110111	previous	page

	our compressions page		
<pre>footprint_to_reg(footprint)</pre>	ALMA footprints have the form: 'Polygon ICRS		
	266.519781 -28.724666 266.524678 -28.731930		
	266.536683 -28.737784 266.543860 -28.737586		
	266.549277 -28.733370 266.558133 -28.729545		
	266.560136 -28.724666 266.558845 -28.719605		
	266.560133 -28.694332 266.555234 -28.687069		
	266.543232 -28.681216 266.536058 -28.681414		
	266.530644 -28.685630 266.521788 -28.689453		
	266.519784 -28.694332 266.521332 -28.699778' Some of		
	them have additional polygons		
make_finder_chart(target, radius, save_prefix)	Create a "finder chart" showing where ALMA has pointed		
	in various bands, including different color coding for pub-		
	lic/private data and each band.		
<pre>make_finder_chart_from_image(image, target,)</pre>	Create a "finder chart" showing where ALMA has pointed		
	in various bands, including different color coding for pub-		
	lic/private data and each band.		
<pre>make_finder_chart_from_image_and_catalog()</pre>	Create a "finder chart" showing where ALMA has pointed		
	in various bands, including different color coding for pub-		
	lic/private data and each band.		
<pre>parse_frequency_support(frequency_support_str)</pre>	ALMA "Frequency Support" strings have the form:		
pyregion_subset(region, data, mywcs)	Return a subset of an image (data) given a region.		

add_meta_to_reg

astroquery.alma.utils.add_meta_to_reg(reg, meta)

approximate primary beam sizes

astroquery.alma.utils.approximate_primary_beam_sizes(frequency_support_str,

dish_diameter=<Quantity 12. first_null=1.22) m>.

Using parse_frequency_support, determine the mean primary beam size in each observed band

Parameters

frequency_support_str : str

The frequency support string, see parse_frequency_support

dish_diameter : Quantity

Meter-equivalent unit. The diameter of the dish.

first_null : float

The position of the first null of an Airy. Used to compute resolution as $R = 1.22 \lambda/D$

footprint_to_reg

astroquery.alma.utils.footprint_to_reg(footprint)

ALMA footprints have the form: 'Polygon ICRS 266.519781 -28.724666 266.524678 -28.731930 266.536683 -28.737784 266.543860 -28.737586 266.549277 -28.733370 266.558133 -28.729545 266.560136 -28.724666 266.558845 -28.719605 266.560133 -28.694332 266.555234 -28.687069 266.543232 -28.681216 266.536058

24.9. Reference/API 219

-28.681414 266.530644 -28.685630 266.521788 -28.689453 266.519784 -28.694332 266.521332 -28.699778' Some of them have *additional* polygons

make_finder_chart

```
astroquery.alma.utils.make_finder_chart(target, radius, save_prefix, service=<bound method SkyView-Class.get_images of <astroquery.skyview.core.SkyViewClass object>>, service_kwargs={'pixels': 500, 'survey': ['2MASS-K']}, alma_kwargs={'public': False, 'science': False}, **kwargs)
```

Create a "finder chart" showing where ALMA has pointed in various bands, including different color coding for public/private data and each band.

Contours are set at various integration times.

Parameters

target: astropy.coordinates or str

A legitimate target name

radius: Quantity

A degree-equivalent radius.

save_prefix : str

The prefix for the output files. Both .reg and .png files will be written. The .reg files will have the band numbers and public/private appended, while the .png file will be named prefix_almafinderchart.png

service: function

The get_images function of an astroquery service, e.g. SkyView.

service_kwargs : dict

The keyword arguments to pass to the specified service. For example, for SkyView, you can give it the survey ID (e.g., 2MASS-K) and the number of pixels in the resulting image. See the documentation for the individual services for more details.

alma_kwargs: dict

Keywords to pass to the ALMA archive when querying.

```
private_band_colors / public_band_colors : tuple
```

A tuple or list of colors to be associated with private/public observations in the various bands

integration time contour levels: list or np.array

The levels at which to draw contours in units of seconds. Default is log-spaced (2^n) seconds: [1., 2., 4., 8., 16., 32.])

make finder chart from image

```
astroquery.alma.utils.make_finder_chart_from_image(image, target, radius, save_prefix, alma_kwargs={'cache': False, 'public': False, 'science': False}, **kwargs)
```

Create a "finder chart" showing where ALMA has pointed in various bands, including different color coding for public/private data and each band.

Contours are set at various integration times.

Parameters

image: fits.PrimaryHDU or fits.ImageHDU object

The image to overlay onto

target: astropy.coordinates or str

A legitimate target name

radius: astropy.units.Quantity

A degree-equivalent radius

save_prefix : str

The prefix for the output files. Both .reg and .png files will be written. The .reg files will have the band numbers and public/private appended, while the .png file will be named prefix_almafinderchart.png

alma_kwargs: dict

Keywords to pass to the ALMA archive when querying.

private_band_colors / public_band_colors : tuple

A tuple or list of colors to be associated with private/public observations in the various bands

integration_time_contour_levels : list or np.array

The levels at which to draw contours in units of seconds. Default is log-spaced (2^n) seconds: [1., 2., 4., 8., 16., 32.])

make_finder_chart_from_image_and_catalog

```
astroquery.alma.utils.make_finder_chart_from_image_and_catalog(image, catalog, save_prefix,
 alma_kwargs={'public': False,
 'science': False}, bands=(3,
 4, 5, 6, 7, 8, 9, 10), pri-
 vate band colors=('maroon',
 'red',
 'orange',
 'coral'.
 'brown',
 'yellow',
 'mediu-
 morchid',
 'palegoldenrod'),
 public_band_colors=('blue',
 'cyan', 'green',
 'turquoise',
 'teal',
 'darkslategrey',
 'chartreuse', 'lime'), integra-
 tion_time_contour_levels=array([
 1.,
 2.,
 4.,
 8.,
 16.,
 32.1),
 save_masks=False,
 use saved masks=False,
 linewidth=1)
```

Create a "finder chart" showing where ALMA has pointed in various bands, including different color coding for public/private data and each band.

Contours are set at various integration times.

Parameters

image: fits.PrimaryHDU or fits.ImageHDU object

24.9. Reference/API 221

The image to overlay onto

catalog: astropy. Table object

The catalog of ALMA observations

save_prefix : str

The prefix for the output files. Both .reg and .png files will be written. The .reg files will have the band numbers and public/private appended, while the .png file will be named prefix_almafinderchart.png

alma_kwargs: dict

Keywords to pass to the ALMA archive when querying.

private_band_colors / public_band_colors : tuple

A tuple or list of colors to be associated with private/public observations in the various bands

integration_time_contour_levels : list or np.array

The levels at which to draw contours in units of seconds. Default is log-spaced (2ⁿ) seconds: [1, 2, 4, 8, 16, 32])

parse frequency support

astroquery.alma.utils.parse_frequency_support(frequency_support_str)

ALMA "Frequency Support" strings have the form:

[100.63..101.57GHz,488.28kHz, XX YY] U [102.43..103.37GHz,488.28kHz, XX YY] U [112.74..113.68GHz,488.28kHz, XX YY] U [114.45..115.38GHz,488.28kHz, XX YY]

at least, as far as we have seen. The "U" is meant to be the Union symbol. This function will parse such a string into a list of pairs of astropy Quantities representing the frequency range. It will ignore the resolution and polarizations.

pyregion_subset

astroquery.alma.utils.pyregion_subset(region, data, mywcs)

Return a subset of an image (data) given a region.

Parameters

region: Shape

A Shape from a pyregion-parsed region file

data: np.ndarray

An array with shape described by WCS

mywcs: astropy.wcs.WCS

A world coordinate system describing the data

CHAPTER 25

Skyview Queries (astroquery.skyview)

25.1 Getting started

The SkyView service offers a cutout service for a number of imaging surveys.

To see the list of surveys, use the list_surveys method:

```
>>> from astroquery.skyview import SkyView
>>> SkyView.list_surveys()
{'DiffuseX-ray': [u'RASS Background 1',
 u'RASS Background 2',
 u'RASS Background 3',
 u'RASS Background 4',
 u'RASS Background 5',
 u'RASS Background 6',
 u'RASS Background 7'],
'GOODS/HDF/CDF(Allwavebands)': [u'GOODS: Chandra ACIS HB',
 u'GOODS: Chandra ACIS FB',
 u'GOODS: Chandra ACIS SB',
 u'GOODS: VLT VIMOS U',
 u'GOODS: VLT VIMOS R',
 u'GOODS: HST ACS B',
 u'GOODS: HST ACS V',
 u'GOODS: HST ACS I',
 u'GOODS: HST ACS Z',
 u'Hawaii HDF U',
 u'Hawaii HDF B',
 u'Hawaii HDF V0201',
 u'Hawaii HDF V0401',
 u'Hawaii HDF R',
 u'Hawaii HDF I',
 u'Hawaii HDF z',
 u'Hawaii HDF HK',
 u'GOODS: HST NICMOS',
```

```
u'GOODS: VLT ISAAC J',
 u'GOODS: VLT ISAAC H',
 u'GOODS: VLT ISAAC Ks',
 u'HUDF: VLT ISAAC Ks',
 u'GOODS: Spitzer IRAC 3.6',
 u'GOODS: Spitzer IRAC 4.5'
 u'GOODS: Spitzer IRAC 5.8',
 u'GOODS: Spitzer IRAC 8.0',
 u'GOODS: Spitzer MIPS 24',
 u'GOODS: Herschel 100',
 u'GOODS: Herschel 160',
 u'GOODS: Herschel 250',
 u'GOODS: Herschel 350',
 u'GOODS: Herschel 500',
 u'CDFS: LESS',
 u'GOODS: VLA North'],
'GammaRay': [u'Fermi 5',
 u'Fermi 4',
 u'Fermi 3',
 u'Fermi 2',
 u'Fermi 1',
 u'EGRET (3D)'
 u'EGRET <100 MeV',
 u'EGRET >100 MeV',
 u'COMPTEL'],
'HardX-ray': [u'INT GAL 17-35 Flux',
 u'INT GAL 17-60 Flux',
 u'INT GAL 35-80 Flux',
 u'INTEGRAL/SPI GC',
 u'GRANAT/SIGMA',
 u'RXTE Allsky 3-8keV Flux',
 u'RXTE Allsky 3-20keV Flux',
 u'RXTE Allsky 8-20keV Flux'],
'IRAS': [u'IRIS 12',
 u'IRIS 25',
 u'IRIS 60',
 u'IRIS 100',
 u'SFD100m',
 u'SFD Dust Map',
 u'IRAS 12 micron',
 u'IRAS 25 micron',
 u'IRAS 60 micron'.
 u'IRAS 100 micron'],
'InfraredHighRes': [u'2MASS-J',
 u'2MASS-H',
 u'2MASS-K',
 u'UKIDSS-Y',
 u'UKIDSS-J',
 u'UKIDSS-H',
 u'UKIDSS-K',
 u'WISE 3.4',
 u'WISE 4.6',
 u'WISE 12',
 u'WISE 22'],
'Optical:DSS': [u'DSS',
 u'DSS1 Blue',
 u'DSS1 Red',
```

```
u'DSS2 Red',
 u'DSS2 Blue',
 u'DSS2 IR'],
'Optical:SDSS': [u'SDSSg',
 u'SDSSi'
 u'SDSSr'
 u'SDSSu',
 u'SDSSz',
 u'SDSSdr7g',
 u'SDSSdr7i',
 u'SDSSdr7r',
 u'SDSSdr7u'
 u'SDSSdr7z'],
'OtherOptical': [u'Mellinger Red',
 u'Mellinger Green',
 u'Mellinger Blue',
 u'NEAT',
 u'H-Alpha Comp',
 u'SHASSA H',
 u'SHASSA CC',
 u'SHASSA C',
 u'SHASSA Sm'],
'Planck': [u'Planck 857',
 u'Planck 545',
 u'Planck 353',
 u'Planck 217',
 u'Planck 143',
 u'Planck 100',
 u'Planck 070',
 u'Planck 044',
 u'Planck 030'],
'Radio': [u'GB6 (4850MHz)',
 u'VLA FIRST (1.4 GHz)',
 u'NVSS',
 u'Stripe82VLA',
 u'1420MHz (Bonn)',
 u'nH',
 u'SUMSS 843 MHz',
 u'0408MHz',
 u'WENSS',
 u'CO',
 u'VLSSr',
 u'0035MHz'],
'SoftX-ray': [u'RASS-Cnt Soft',
 u'RASS-Cnt Hard',
 u'RASS-Cnt Broad',
 u'PSPC 2.0 Deg-Int',
 u'PSPC 1.0 Deg-Int',
 u'PSPC 0.6 Deg-Int',
 u'HRI',
 u'HEAO 1 A-2'],
'SwiftBAT': [u'BAT SNR 14-195',
 u'BAT SNR 14-20',
 u'BAT SNR 20-24',
 u'BAT SNR 24-35'.
 u'BAT SNR 35-50',
 u'BAT SNR 50-75',
```

```
u'BAT SNR 75-100',
 u'BAT SNR 100-150',
 u'BAT SNR 150-195'],
'UV': [u'GALEX Near UV',
 u'GALEX Far UV'
 u'ROSAT WFC F1'
 u'ROSAT WFC F2',
 u'EUVE 83 A',
 u'EUVE 171 A',
 u'EUVE 405 A',
 u'EUVE 555 A'],
'WMAP/COBE': [u'WMAP ILC',
 u'WMAP Ka',
 u'WMAP K',
 u'WMAP Q',
 u'WMAP V',
 u'WMAP W',
 u'COBE DIRBE/AAM',
 u'COBE DIRBE/ZSMA']}
```

There are two essential methods: get_images searches for and downloads files, while get_image_list just searches for the files.

Without the download:

25.2 Reference/API

25.2.1 astroquery.skyview Package

Classes

SkyViewClass()	
Conf	Configuration parameters for astroquery.skyview.

SkyViewClass

 ${\bf class} \ {\bf astroquery.skyview.SkyViewClass}$

Bases: astroquery.query.BaseQuery

Attributes Summary

URL	
survey_dict	

Methods Summary

<pre>get_image_list(position, survey[,])</pre>	Query the SkyView service, download the FITS file that will be found and return a generator over the local paths to the downloaded FITS files.
get_images(position, survey[, coordinates,])	Query the SkyView service, download the FITS file that will be found and return a generator over the local paths to the downloaded FITS files.
<pre>get_images_async(position, survey[,])</pre>	Query the SkyView service, download the FITS file that will be found and return a generator over the local paths to the downloaded FITS files.
list_surveys()	Print out a formatted version of the survey dict

Attributes Documentation

```
URL = 'http://skyview.gsfc.nasa.gov/current/cgi/basicform.pl'
```

Methods Documentation

survey_dict

Query the SkyView service, download the FITS file that will be found and return a generator over the local paths to the downloaded FITS files.

Note that the files will be downloaded when the generator will be exhausted, i.e. just calling this method alone without iterating over the result won't issue a connection to the SkyView server.

Parameters

position: str

Determines the center of the field to be retrieved. Both coordinates (also equatorial ones) and object names are supported. Object names are converted to coordinates via

25.2. Reference/API 227

the SIMBAD or NED name resolver. See the reference for more info on the supported syntax for coordinates.

survey: str or list of str

Select data from one or more surveys. The number of surveys determines the number of resulting file downloads. Passing a list with just one string has the same effect as passing this string directly.

coordinates: str

Choose among common equatorial, galactic and ecliptic coordinate systems ("J2000", "B1950", "Galactic", "E2000", "ICRS") or pass a custom string.

projection: str

Choose among the map projections (the value in parentheses denotes the string to be passed):

Gnomonic (Tan), default value

good for small regions

Rectangular (Car)

simplest projection

Aitoff (Ait)

Hammer-Aitoff, equal area projection good for all sky maps

Orthographic (Sin)

Projection often used in interferometry

Zenith Equal Area (Zea)

equal area, azimuthal projection

COBE Spherical Cube (Csc)

Used in COBE data

Arc (Arc)

Similar to Zea but not equal-area

pixels: str

Selects the pixel dimensions of the image to be produced. A scalar value or a pair of values separated by comma may be given. If the value is a scalar the number of width and height of the image will be the same. By default a 300x300 image is produced.

scaling: str

Selects the transformation between pixel intensity and intensity on the displayed image. The supported values are: "Log", "Sqrt", "Linear", "HistEq", "LogLog".

sampler : str

The sampling algorithm determines how the data requested will be resampled so that it can be displayed.

resolver: str

The name resolver allows to choose a name resolver to use when looking up a name which was passed in the position parameter (as opposed to a numeric coordinate value). The default choice is to call the SIMBAD name resolver first and then the NED name resolver if the SIMBAD search fails.

deedger: str

When multiple input images with different backgrounds are resampled the edges between the images may be apparent because of the background shift. This parameter makes it possible to attempt to minimize these edges by applying a de-edging algorithm. The user can elect to choose the default given for that survey, to turn de-edging off, or to use the default de-edging algorithm. The supported values are: "_skip_" to use the survey default, "skyview.process.Deedger" (for enabling de-edging), and "null" to disable.

lut : str

Choose from the color table selections to display the data in false color.

grid: bool

overlay a coordinate grid on the image if True

gridlabels: bool

annotate the grid with coordinates positions if True

radius: Quantity or None

The radius of the specified field. Overrides width and height.

width: Quantity or None

The width of the specified field. Must be specified with height.

height: Quantity or None

The height of the specified field. Must be specified with width.

Returns

list of image urls

References

[R4]

Examples

Note that the files will be downloaded when the generator will be exhausted, i.e. just calling this method alone without iterating over the result won't issue a connection to the SkyView server.

Parameters position : str

25.2. Reference/API 229

Determines the center of the field to be retrieved. Both coordinates (also equatorial ones) and object names are supported. Object names are converted to coordinates via the SIMBAD or NED name resolver. See the reference for more info on the supported syntax for coordinates.

survey: str or list of str

Select data from one or more surveys. The number of surveys determines the number of resulting file downloads. Passing a list with just one string has the same effect as passing this string directly.

coordinates: str

Choose among common equatorial, galactic and ecliptic coordinate systems ("J2000", "B1950", "Galactic", "E2000", "ICRS") or pass a custom string.

projection: str

Choose among the map projections (the value in parentheses denotes the string to be passed):

Gnomonic (Tan), default value

good for small regions

Rectangular (Car)

simplest projection

Aitoff (Ait)

Hammer-Aitoff, equal area projection good for all sky maps

Orthographic (Sin)

Projection often used in interferometry

Zenith Equal Area (Zea)

equal area, azimuthal projection

COBE Spherical Cube (Csc)

Used in COBE data

Arc (Arc)

Similar to Zea but not equal-area

pixels: str

Selects the pixel dimensions of the image to be produced. A scalar value or a pair of values separated by comma may be given. If the value is a scalar the number of width and height of the image will be the same. By default a 300x300 image is produced.

scaling: str

Selects the transformation between pixel intensity and intensity on the displayed image. The supported values are: "Log", "Sqrt", "Linear", "HistEq", "LogLog".

sampler: str

The sampling algorithm determines how the data requested will be resampled so that it can be displayed.

resolver: str

The name resolver allows to choose a name resolver to use when looking up a name which was passed in the position parameter (as opposed to a numeric coordinate value). The default choice is to call the SIMBAD name resolver first and then the NED name resolver if the SIMBAD search fails.

deedger: str

When multiple input images with different backgrounds are resampled the edges between the images may be apparent because of the background shift. This parameter makes it possible to attempt to minimize these edges by applying a de-edging algorithm. The user can elect to choose the default given for that survey, to turn de-edging off, or to use the default de-edging algorithm. The supported values are: "_skip_" to use the survey default, "skyview.process.Deedger" (for enabling de-edging), and "null" to disable.

lut: str

Choose from the color table selections to display the data in false color.

grid: bool

overlay a coordinate grid on the image if True

gridlabels: bool

annotate the grid with coordinates positions if True

radius: Quantity or None

The radius of the specified field. Overrides width and height.

width: Quantity or None

The width of the specified field. Must be specified with height.

height: Quantity or None

The height of the specified field. Must be specified with width.

Returns

A list of HDUList objects.

References

[R5]

Examples

Query the SkyView service, download the FITS file that will be found and return a generator over the local paths to the downloaded FITS files.

Note that the files will be downloaded when the generator will be exhausted, i.e. just calling this method alone without iterating over the result won't issue a connection to the SkyView server.

25.2. Reference/API 231

Parameters

position: str

Determines the center of the field to be retrieved. Both coordinates (also equatorial ones) and object names are supported. Object names are converted to coordinates via the SIMBAD or NED name resolver. See the reference for more info on the supported syntax for coordinates.

survey: str or list of str

Select data from one or more surveys. The number of surveys determines the number of resulting file downloads. Passing a list with just one string has the same effect as passing this string directly.

coordinates: str

Choose among common equatorial, galactic and ecliptic coordinate systems ("J2000", "B1950", "Galactic", "E2000", "ICRS") or pass a custom string.

projection: str

Choose among the map projections (the value in parentheses denotes the string to be passed):

Gnomonic (Tan), default value

good for small regions

Rectangular (Car)

simplest projection

Aitoff (Ait)

Hammer-Aitoff, equal area projection good for all sky maps

Orthographic (Sin)

Projection often used in interferometry

Zenith Equal Area (Zea)

equal area, azimuthal projection

COBE Spherical Cube (Csc)

Used in COBE data

Arc (Arc)

Similar to Zea but not equal-area

pixels: str

Selects the pixel dimensions of the image to be produced. A scalar value or a pair of values separated by comma may be given. If the value is a scalar the number of width and height of the image will be the same. By default a 300x300 image is produced.

scaling: str

Selects the transformation between pixel intensity and intensity on the displayed image. The supported values are: "Log", "Sqrt", "Linear", "HistEq", "LogLog".

sampler: str

The sampling algorithm determines how the data requested will be resampled so that it can be displayed.

resolver : str

The name resolver allows to choose a name resolver to use when looking up a name which was passed in the position parameter (as opposed to a numeric coordinate

value). The default choice is to call the SIMBAD name resolver first and then the NED name resolver if the SIMBAD search fails.

deedger: str

When multiple input images with different backgrounds are resampled the edges between the images may be apparent because of the background shift. This parameter makes it possible to attempt to minimize these edges by applying a de-edging algorithm. The user can elect to choose the default given for that survey, to turn de-edging off, or to use the default de-edging algorithm. The supported values are: "_skip_" to use the survey default, "skyview.process.Deedger" (for enabling de-edging), and "null" to disable.

lut: str

Choose from the color table selections to display the data in false color.

grid: bool

overlay a coordinate grid on the image if True

gridlabels: bool

annotate the grid with coordinates positions if True

radius: Quantity or None

The radius of the specified field. Overrides width and height.

width: Quantity or None

The width of the specified field. Must be specified with height.

height: Quantity or None

The height of the specified field. Must be specified with width.

Returns

A list of context-managers that yield readable file-like objects

References

[R6]

Examples

list_surveys()

Print out a formatted version of the survey dict

Conf

class astroquery.skyview.Conf

Bases: astropy.config.ConfigNamespace

25.2. Reference/API 233

Configuration parameters for astroquery.skyview.

Attributes Summary

url SkyView URL

Attributes Documentation

url

SkyView URL

NASA ADS Queries (astroquery.nasa_ads)

26.1 Getting Started

This module provides an interface to the online SAO/NASA Astrophysics Data System. At the moment only the "simple search", i.e. omni-box search is available, and only a subset of the results are accessible.

26.2 Examples

26.2.1 Search works by specific identifier

26.2.2 Get links

Not yet implemented.

26.2.3 Download publisher/ArXiv PDF

Not yet implemented.

26.2.4 Get Bibtex

Not yet implemented.

26.3 Reference/API

26.3.1 astroquery.nasa_ads Package

SAO/NASA ADS Query Tool

Author

Magnus Vilhelm Persson (magnusp@vilhelm.nu)

Classes

ADSClass(*args)	set some parameters
Conf	Configuration parameters for astroquery.nasa_ads.

ADSClass

class astroquery.nasa_ads.ADSClass(*args)

Bases: astroquery.query.BaseQuery

set some parameters

Attributes Summary

QUERY_ADVANCED_PATH		
QUERY_ADVANCED_URL		
QUERY_SIMPLE_PATH		
QUERY_SIMPLE_URL		
SERVER		
TIMEOUT		

Methods Summary

quary simple (quary string[])	Dosio quaru	
query_simple(query_string[,])	Basic query.	

Attributes Documentation

```
QUERY_ADVANCED_PATH = '/cgi-bin/nph-abs_connect'

QUERY_ADVANCED_URL = 'http://adswww.harvard.edu/cgi-bin/nph-abs_connect'

QUERY_SIMPLE_PATH = '/cgi-bin/basic_connect'

QUERY_SIMPLE_URL = 'http://adswww.harvard.edu/cgi-bin/basic_connect'

SERVER = 'http://adswww.harvard.edu'

TIMEOUT = 120
```

Methods Documentation

query_simple(query_string, get_query_payload=False, get_raw_response=False, cache=True)
Basic query. Uses a string and the ADS generic query.

Conf

class astroquery.nasa_ads.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.nasa_ads.

Attributes Summary

advanced_path	Path for advanced query (unconfirmed)
mirrors	SAO/NASA ADS mirrors around the world
server	SAO/NASA ADS main server.
simple_path	Path for simple query (return XML)
timeout	Time limit for connecting to ADS server

Attributes Documentation

advanced_path

Path for advanced query (unconfirmed)

mirrors

SAO/NASA ADS mirrors around the world

server

SAO/NASA ADS main server.

simple_path

Path for simple query (return XML)

26.3. Reference/API 237

timeout

Time limit for connecting to ADS server

HEASARC Queries (astroquery.heasarc)

27.1 Getting started

This is a python interface for querying the HEASARC archive web service.

The capabilities are currently very limited ... feature requests and contributions welcome!

27.1.1 Getting lists of available datasets

```
>>> from astroquery.heasarc import Heasarc
>>> heasarc = Heasarc()
>>> mission = 'rospublic'
>>> object_name = '3c273'
>>> table = heasarc.query_object(object_name, mission=mission)
>>> table[:3].pprint()
```

27.1.2 Downloading identified datasets

Not implemented yet.

27.2 Reference/API

27.2.1 astroquery.heasarc Package

HEASARC

The High Energy Astrophysics Science Archive Research Center (HEASARC) is the primary archive for NASA's (and other space agencies') missions.

The initial version of this was coded in a sprint at the "Python in astronomy" workshop in April 2015 by Jean-Christophe Leyder, Abigail Stevens, Antonio Martin-Carrillo and Christoph Deil.

Classes

HeasarcClass()	HEASARC query class.
Conf	Configuration parameters for astroquery.heasarc.

HeasarcClass

class astroquery.heasarc.HeasarcClass

Bases: astroquery.query.BaseQuery

HEASARC query class.

Attributes Summary

TIMEOUT	
URL	

Methods Summary

query_object(*args, **kwargs)	Queries the service and returns a table object.
<pre>query_object_async(object_name, mission[,])</pre>	TODO: document this!

Attributes Documentation

```
TIMEOUT = 30
```

URL = 'http://heasarc.gsfc.nasa.gov/cgi-bin/W3Browse/w3query_noredir.pl'

Methods Documentation

```
query_object(*args, **kwargs)
```

Queries the service and returns a table object.

TODO: document this!

(maybe start by copying over from some other service.)

Returns

table: A Table object.

```
\begin{array}{ll} \textbf{query\_object\_async}(object\_name, & mission, & cache=True, & get\_query\_payload=False, & display\_mode='FitsDisplay') \end{array}
```

TODO: document this!

(maybe start by copying over from some other service.)

Conf

${\bf class} \ {\bf astroquery.heasarc.Conf}$

 $Bases: \verb|astropy.config.ConfigNames| pace$

Configuration parameters for astroquery.heasarc.

Attributes Summary

server	Name of the HEASARC server to use.
timeout	Time limit for connecting to HEASARC server.

Attributes Documentation

server

Name of the HEASARC server to use.

timeout

Time limit for connecting to HEASARC server.

27.2. Reference/API 241

astroquery Documentation, Release 0.3.7	

Gaia TAP+ (astroquery.gaia)

Gaia is an ambitious mission to chart a three-dimensional map of our Galaxy, the Milky Way, in the process revealing the composition, formation and evolution of the Galaxy. Gaia will provide unprecedented positional and radial velocity measurements with the accuracies needed to produce a stereoscopic and kinematic census of about one billion stars in our Galaxy and throughout the Local Group. This amounts to about 1 per cent of the Galactic stellar population.

If you use public Gaia DR1 data in your paper, please take note of our guide on how to acknowledge and cite Gaia DR1.

This package allows the access to the European Space Agency Gaia Archive (http://archives.esac.esa.int/gaia)

Gaia Archive access is based on a TAP+ REST service. TAP+ is an extension of Table Access Protocol (TAP: http://www.ivoa.net/documents/TAP/) specified by the International Virtual Observatory Alliance (IVOA: http://www.ivoa.net).

The TAP query language is Astronomical Data Query Language (ADQL: http://www.ivoa.net/documents/ADQL/2.0), which is similar to Structured Query Language (SQL), widely used to query databases.

TAP provides two operation modes: Synchronous and Asynchronous:

- Synchronous: the response to the request will be generated as soon as the request received by the server. (Do not use this method for queries that generate a big amount of results.)
- Asynchronous: the server will start a job that will execute the request. The first response to the request is the required information (a link) to obtain the job status. Once the job is finished, the results can be retrieved.

Gaia TAP+ server provides two access mode: public and authenticated:

- Public: this is the standard TAP access. A user can execute ADQL queries and upload tables to be used in a query 'on-the-fly' (these tables will be removed once the query is executed). The results are available to any other user and they will remain in the server for a limited space of time.
- Authenticated: some functionalities are restricted to authenticated users only. The results are saved in a private user space and they will remain in the server for ever (they can be removed by the user).
 - ADQL queries and results are saved in a user private area.
 - Cross-match operations: a catalog cross-match operation can be executed. Cross-match operations results are saved in a user private area.

 Persistence of uploaded tables: a user can upload a table in a private space. These tables can be used in queries as well as in cross-matches operations.

This python module provides an Astroquery API access. Nevertheless, only query_object and query_object_async are implemented.

The Gaia Archive table used for the methods where no table is specified is gaiadr1.gaia_source

28.1 Examples

28.1.1 1. Non authenticated access

1.1. Query object

```
>>> import astropy.units as u
>>> from astropy.coordinates.sky_coordinate import SkyCoord
>>> from astropy.units import Quantity
>>> from astroquery.gaia import Gaia
>>> coord = SkyCoord(ra=280, dec=-60, unit=(u.degree, u.degree), frame='icrs')
>>> width = Quantity(0.1, u.deg)
>>> height = Quantity(0.1, u.deg)
>>> r = Gaia.query_object_async(coordinate=coord, width=width, height=height)
>>> r.pprint()
 dist
 solution_id
 . . .
 ecl_lat
 Angle[deg]
0.0026029414438061079\ 1635378410781933568\ \dots\ -36.779151653783892
0.0038537557334594502\ 1635378410781933568\ \dots\ -36.773899692008634
0.0045451702670639632\ 1635378410781933568\ \dots\ -36.772645786277522
0.0056131312891700424\ 1635378410781933568\ \dots\ -36.781488832325074
0.0058494547209840585\ 1635378410781933568\ \dots\ -36.770812028764119
0.0062076788443168303\ 1635378410781933568\ \dots\ -36.780588167751368
0.008201843586626921 \ 1635378410781933568 \ \dots \ -36.784730288359086
0.0083377863521668077 \ 1635378410781933568 \ \dots \ -36.784848302904727
0.0084057202175603796 1635378410781933568 ... -36.784556953222634
0.0092437652172596384\ 1635378410781933568\ \dots\ -36.767784193150469
0.049586988816560117\ 1635378410781933568\ \dots\ -36.824132319326232
0.049717306565450765\ 1635378410781933568\ \dots\ -36.823845008396503
0.049777020825344041\ 1635378410781933568\ \dots\ -36.72857293240213
0.050385912463710505\ 1635378410781933568\ \dots\ -36.729880776402624
0.050826536195428054\ 1635378410781933568\ \dots\ -36.822968947436181
0.050859645206141363 1635378410781933568 ... -36.823021426398789
0.051040085912766479 1635378410781933568 ... -36.728589237516161
0.051211160779507325\ 1635378410781933568\ \dots\ -36.825120633172546
0.051958453766310551\ 1635378410781933568\ \dots\ -36.725819366872734
0.053207596589671176\ 1635378410781933568\ \dots\ -36.826600298826662
Length = 152 \text{ rows}
```

1.2. Cone search

```
>>> import astropy.units as u
>>> from astropy.coordinates.sky_coordinate import SkyCoord
>>> from astropy.units import Quantity
>>> from astroquery.gaia import Gaia
>>> coord = SkyCoord(ra=280, dec=-60, unit=(u.degree, u.degree), frame='icrs')
>>> radius = Quantity(1.0, u.deg)
>>> j = Gaia.cone_search_async(coord, radius)
>>> r = j.get_results()
>>> r.pprint()
 dist
 solution_id ...
 ecl_lat
 . . .
 Angle[deg]
0.0026029414438061079\ 1635378410781933568\ \dots\ -36.779151653783892
0.0038537557334594502\ 1635378410781933568\ \dots\ -36.773899692008634
0.0045451702670639632\ 1635378410781933568\ \dots\ -36.772645786277522
0.0056131312891700424 \ 1635378410781933568 \ \dots \ -36.781488832325074
0.0058494547209840585\ 1635378410781933568\ \dots\ -36.770812028764119
0.0062076788443168303 \ 1635378410781933568 \ \dots \ -36.780588167751368
0.008201843586626921\ 1635378410781933568\ \dots\ -36.784730288359086
0.0083377863521668077 \ 1635378410781933568 \ \dots \ -36.784848302904727
0.0084057202175603796\ 1635378410781933568\ \dots\ -36.784556953222634
0.0092437652172596384\ 1635378410781933568\ \dots\ -36.767784193150469
 0.14654733241000259 \ 1635378410781933568 \ \dots \ -36.667789989774818 
0.14657617264211745 \ 1635378410781933568 \ \dots \ -36.876849099093427
0.14674748663117593 1635378410781933568 ... -36.734323499168184
0.14678063354511475 \ 1635378410781933568 \ \dots \ -36.845214606267504
0.14679704339818228 \ 1635378410781933568 \ \dots \ -36.697986781654343
0.14684048305123779 \ 1635378410781933568 \ \dots \ -36.6983554058179
 0.14684061095346052 \ 1635378410781933568 \ \dots \ -36.854933118845658 
0.14690380253776872\ 1635378410781933568\ \dots\ -36.700207569397797
0.1469069007730108\ 1635378410781933568\ \dots\ -36.92092859296757
0.14690740362559238 1635378410781933568 ... -36.677757522466912
Length = 2000 rows
```

1.3 Getting public tables

To load only table names (TAP+ capability)

```
>>> from astroquery.gaia import Gaia
>>> tables = Gaia.load_tables(only_names=True)
>>> for table in (tables):
>>> print(table.get_qualified_name())

public.dual
public.tycho2
public.igsl_source
public.hipparcos
public.hipparcos_newreduction
public.hubble_sc
public.igsl_source_catalog_ids
tap_schema.tables
```

(continues on next page)

28.1. Examples 245

```
tap_schema.keys
tap_schema.columns
tap_schema.schemas
tap_schema.key_columns
gaiadr1.phot_variable_time_series_gfov
gaiadr1.ppmxl_neighbourhood
gaiadr1.gsc23_neighbourhood
gaiadr1.ppmxl_best_neighbour
gaiadr1.sdss_dr9_neighbourhood
...
gaiadr1.tgas_source
gaiadr1.urat1_original_valid
gaiadr1.allwise_original_valid
```

To load table names (TAP compatible)

```
>>> from astroquery.gaia import Gaia
>>> tables = Gaia.load_tables()
>>> for table in (tables):
>>> print(table.get_qualified_name())
public.dual
public.tycho2
public.igsl_source
public.hipparcos
public.hipparcos_newreduction
public.hubble_sc
public.igsl_source_catalog_ids
tap_schema.tables
tap_schema.keys
tap_schema.columns
tap_schema.schemas
tap_schema.key_columns
gaiadr1.phot_variable_time_series_gfov
gaiadr1.ppmxl_neighbourhood
gaiadr1.gsc23_neighbourhood
gaiadr1.ppmxl_best_neighbour
gaiadr1.sdss_dr9_neighbourhood
gaiadr1.tgas_source
gaiadr1.urat1_original_valid
gaiadr1.allwise_original_valid
```

To load only a table (TAP+ capability)

```
>>> from astroquery.gaia import Gaia
>>> table = Gaia.load_table('gaiadr1.gaia_source')
>>> print(table)

Table name: gaiadr1.gaia_source
Description: This table has an entry for every Gaia observed source as listed in the
Main Database accumulating catalogue version from which the catalogue
release has been generated. It contains the basic source parameters,
that is only final data (no epoch data) and no spectra (neither final
nor epoch).
Num. columns: 57
```

Once a table is loaded, columns can be inspected

```
>>> from astroquery.gaia import Gaia
>>> gaiadr1_table = Gaia.load_table('gaiadr1.gaia_source')
>>> for column in (gaiadr1_table.get_columns()):
>>> print(column.get_name())

solution_id
source_id
random_index
ref_epoch
ra
ra_error
dec
dec_error
...
ecl_lon
ecl_lat
```

1.4 Synchronous query

A synchronous query will not store the results at server side. These queries must be used when the amount of data to be retrieve is 'small'.

There is a limit of 2000 rows. If you need more than that, you must use asynchronous queries.

The results can be saved in memory (default) or in a file.

Query without saving results in a file:

```
>>> from astroquery.gaia import Gaia
>>> job = Gaia.launch_job("select top 100 \
>>> solution_id,ref_epoch,ra_dec_corr,astrometric_n_obs_al,matched_observations,duplicated_source,phot_
→variable_flag \
>>> from gaiadr1.gaia_source order by source_id")
>>> print(job)
Jobid: None
Phase: COMPLETED
Owner: None
Output file: sync_20170223111452.xml.gz
Results: None
>>> r = job.get_results()
>>> print(r['solution_id'])
 solution_id
_____
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
```

(continues on next page)

28.1. Examples 247

```
1635378410781933568
1635378410781933568
...
1635378410781933568
...
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
Length = 100 rows
```

Query saving results in a file:

```
>>> from astroquery.gaia import Gaia
>>> job = Gaia.launch_job("select top 100 \
>>> solution_id,ref_epoch,ra_dec_corr,astrometric_n_obs_al,matched_observations,duplicated_source,phot_
→variable_flag \
>>> from gaiadr1.gaia_source order by source_id", dump_to_file=True)
>>>
>>> print(job)
Jobid: None
Phase: COMPLETED
Owner: None
Output file: sync_20170223111452.xml.gz
Results: None
>>> r = job.get_results()
>>> print(r['solution_id'])
 solution_id
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
```

```
1635378410781933568
1635378410781933568
1635378410781933568
Length = 100 rows
```

1.5 Synchronous query on an 'on-the-fly' uploaded table

A table can be uploaded to the server in order to be used in a query.

1.6 Asynchronous query

Asynchronous queries save results at server side. These queries can be accessed at any time. For anonymous users, results are kept for three days.

The results can be saved in memory (default) or in a file.

Query without saving results in a file:

```
>>> from astroquery.gaia import Gaia
>>>
>>> job = Gaia.launch_job_async("select top 100 * from gaiadr1.gaia_source order by source_id")
>>>
>>> print(job)
Jobid: 14878452735260
Phase: COMPLETED
Owner: None
Output file: async_20170223112113.vot
Results: None
>>> r = job.get_results()
>>> print(r['solution_id'])
 solution_id
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
```

(continues on next page)

28.1. Examples 249

```
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
Length = 100 rows
```

Query saving results in a file:

```
>>> from astroquery.gaia import Gaia
>>> job = Gaia.launch_job_async("select top 100 * from gaiadr1.gaia_source order by source_id", dump_to_
→file=True)
>>>
>>> print(job)
Jobid: 14878452735260
Phase: COMPLETED
Owner: None
Output file: async_20170223112113.vot
Results: None
>>> r = job.get_results()
>>> print(r['solution_id'])
 solution_id
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
```

```
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
Length = 100 rows
```

1.6 Asynchronous job removal

To remove asynchronous

```
>>> from astroquery.gaia import Gaia
>>> job = Gaia.remove_jobs(["job_id_1","job_id_2",...])
```

28.1.2 2. Authenticated access

Authenticated users are able to access to TAP+ capabilities (shared tables, persistent jobs, etc.) In order to authenticate a user, login or login_gui methods must be called. After a successful authentication, the user will be authenticated until logout method is called.

All previous methods (query_object, cone_search, load_table, load_tables, launch_job) explained for non authenticated users are applicable for authenticated ones.

The main differences are:

- Asynchronous results are kept at server side for ever (until the user decides to remove one of them).
- Users can access to shared tables.

2.1. Login/Logout

Graphic interface

Note: Tkinter module is required to use login_gui method.

```
>>> from astroquery.gaia import Gaia
>>> Gaia.login_gui()
```

Command line

```
>>> from astroquery.gaia import Gaia
>>> Gaia.login(user='userName', password='userPassword')
```

It is possible to use a file where the credentials are stored:

The file must containing user and password in two different lines.

```
>>> from astroquery.gaia import Gaia
>>> Gaia.login(credentials_file='my_credentials_file')
```

To perform a logout

```
>>> from astroquery.gaia import Gaia
>>> Gaia.logout()
```

28.1. Examples 251

2.2. Listing shared tables

```
>>> from astroquery.gaia import Gaia
>>> tables = Gaia.load_tables(only_names=True, include_shared_tables=True)
>>> for table in (tables):
>>> print(table.get_qualified_name())
public.dual
public.tycho2
public.igsl_source
tap_schema.tables
tap_schema.keys
tap_schema.columns
tap_schema.schemas
tap_schema.key_columns
gaiadr1.phot_variable_time_series_gfov
gaiadr1.ppmxl_neighbourhood
gaiadr1.gsc23_neighbourhood
. . .
user_schema_1.table1
user_schema_2.table1
```

Reference/API

astroquery.gaia Package

@author: Juan Carlos Segovia @contact: juan.carlos.segovia@sciops.esa.int European Space Astronomy Centre (ESAC) European Space Agency (ESA) Created on 30 jun. 2016

Classes

GaiaClass([tap_plus_handler])	Proxy class to default TapPlus object (pointing to Gaia Archive)
Conf	Configuration parameters for astroquery.gaia.

GaiaClass

class astroquery.gaia.GaiaClass(tap_plus_handler=None)

Bases: object

Proxy class to default TapPlus object (pointing to Gaia Archive)

Methods Summary

cone_search(coordinate[, radius,])	Cone search sorted by distance (sync.) TAP & TAP+
cone_search_async(coordinate[, radius,])	Cone search sorted by distance (async) TAP & TAP+
	Continued on next page

Table 2 – continued from previous page

launch_job(query[, name, output_file,])	Launches a synchronous job TAP & TAP+
launch_job_async(query[, name, output_file,])	Launches an asynchronous job TAP & TAP+
list_async_jobs([verbose])	Returns all the asynchronous jobs TAP & TAP+
load_async_job([jobid, name, verbose])	Loads an asynchronous job TAP & TAP+
load_table(table[, verbose])	Loads the specified table TAP+ only
load_tables([only_names,])	Loads all public tables TAP & TAP+
login([user, password, credentials_file,])	Performs a login.
login_gui([verbose])	Performs a login using a GUI dialog TAP+ only
logout([verbose])	Performs a logout TAP+ only
query_object(coordinate[, radius, width,])	Launches a job TAP & TAP+
<pre>query_object_async(coordinate[, radius,])</pre>	Launches a job (async) TAP & TAP+
quel y_object_async(coordinate[, radius,])	Launenes a job (asyne) TAI & TAI +
remove_jobs(jobs_list[, verbose])	Removes the specified jobs TAP+
<pre>remove_jobs(jobs_list[, verbose])</pre>	Removes the specified jobs TAP+

Methods Documentation

Parameters

coordinate: astropy.coordinate, mandatory

coordinates center point

radius: astropy.units, mandatory

radius

output_file: str, optional, default None

file name where the results are saved if dumpToFile is True. If this parameter is not provided, the jobid is used instead

output_format : str, optional, default 'votable'

results format

verbose: bool, optional, default 'False'

flag to display information about the process

dump_to_file: bool, optional, default 'False'

if True, the results are saved in a file instead of using memory

Returns

A Job object

Parameters

coordinate: astropy.coordinate, mandatory

coordinates center point

radius: astropy.units, mandatory

28.1. Examples 253

```
radius
```

background: bool, optional, default 'False'

when the job is executed in asynchronous mode, this flag specifies whether the execution will wait until results are available

output_file : str, optional, default None

file name where the results are saved if dumpToFile is True. If this parameter is not provided, the jobid is used instead

output_format : str, optional, default 'votable'

results format

verbose: bool, optional, default 'False'

flag to display information about the process

dump_to_file: bool, optional, default 'False'

if True, the results are saved in a file instead of using memory

Returns

A Job object

Parameters

query : str, mandatory
query to be executed

output_file: str, optional, default None

file name where the results are saved if dumpToFile is True. If this parameter is not provided, the jobid is used instead

output_format : str, optional, default 'votable'

results format

verbose: bool, optional, default 'False'

flag to display information about the process

dump_to_file: bool, optional, default 'False'

if True, the results are saved in a file instead of using memory

upload_resource: str, optional, default None

resource to be uploaded to UPLOAD_SCHEMA

upload_table_name: str, required if uploadResource is provided, default None

resource temporary table name associated to the uploaded resource

Returns

A Job object

Parameters query: str, mandatory query to be executed output_file : str, optional, default None file name where the results are saved if dumpToFile is True. If this parameter is not provided, the jobid is used instead output_format : str, optional, default 'votable' results format verbose: bool, optional, default 'False' flag to display information about the process dump_to_file: bool, optional, default 'False' if True, the results are saved in a file instead of using memory **background**: bool, optional, default 'False' when the job is executed in asynchronous mode, this flag specifies whether the execution will wait until results are available upload resource: str, optional, default None resource to be uploaded to UPLOAD SCHEMA upload_table_name: str, required if uploadResource is provided, default None resource temporary table name associated to the uploaded resource **Returns** A Job object list_async_jobs(verbose=False) Returns all the asynchronous jobs TAP & TAP+ **Parameters** verbose: bool, optional, default 'False' flag to display information about the process Returns A list of Job objects load_async_job(jobid=None, name=None, verbose=False) Loads an asynchronous job TAP & TAP+ **Parameters** jobid : str, mandatory if no name is provided, default None job identifier **name**: str, mandatory if no jobid is provided, default None job name verbose: bool, optional, default 'False' flag to display information about the process

28.1. Examples 255

Returns

A Job object

```
load_table(table, verbose=False)
 Loads the specified table TAP+ only
 Parameters
 table: str, mandatory
 full qualified table name (i.e. schema name + table name)
 verbose: bool, optional, default 'False'
 flag to display information about the process
 Returns
 A table object
load_tables(only_names=False, include_shared_tables=False, verbose=False)
 Loads all public tables TAP & TAP+
 Parameters
 only_names: bool, TAP+ only, optional, default 'False'
 True to load table names only
 include_shared_tables : bool, TAP+, optional, default 'False'
 True to include shared tables
 verbose: bool, optional, default 'False'
 flag to display information about the process
 Returns
 A list of table objects
login(user=None, password=None, credentials_file=None, verbose=False)
 Performs a login. TAP+ only User and password can be used or a file that contains user name and password
 (2 lines: one for user name and the following one for the password)
 Parameters
 user: str, mandatory if 'file' is not provided, default None
 login name
 password: str, mandatory if 'file' is not provided, default None
 user password
 credentials_file: str, mandatory if no 'user' & 'password' are provided
 file containing user and password in two lines
 verbose: bool, optional, default 'False'
 flag to display information about the process
login_gui(verbose=False)
 Performs a login using a GUI dialog TAP+ only
 Parameters
 verbose: bool, optional, default 'False'
 flag to display information about the process
logout(verbose=False)
 Performs a logout TAP+ only
```

```
Parameters
 verbose: bool, optional, default 'False'
 flag to display information about the process
query_object(coordinate, radius=None, width=None, height=None, verbose=False)
 Launches a job TAP & TAP+
 Parameters
 coordinate: astropy.coordinates, mandatory
 coordinates center point
 radius: astropy.units, required if no 'width' nor 'height' are provided
 radius (deg)
 width: astropy.units, required if no 'radius' is provided
 box width
 height: astropy.units, required if no 'radius' is provided
 box height
 verbose: bool, optional, default 'False'
 flag to display information about the process
 Returns
 The job results (astropy.table).
query_object_async(coordinate, radius=None, width=None, height=None, verbose=False)
 Launches a job (async) TAP & TAP+
 Parameters
 coordinate: astropy.coordinates, mandatory
 coordinates center point
 radius: astropy.units, required if no 'width' nor 'height' are provided
 radius
 width: astropy.units, required if no 'radius' is provided
 box width
 height: astropy.units, required if no 'radius' is provided
 box height
 async job: bool, optional, default 'False'
 executes the query (job) in asynchronous/synchronous mode (default synchronous)
 verbose: bool, optional, default 'False'
 flag to display information about the process
 Returns
 The job results (astropy.table).
remove_jobs(jobs_list, verbose=False)
 Removes the specified jobs TAP+
 Parameters
 jobs_list : str, mandatory
```

28.1. Examples 257

```
jobs identifiers to be removed
 verbose: bool, optional, default 'False'
 flag to display information about the process
 save_results(job, verbose=False)
 Saves job results TAP & TAP+
 Parameters
 job: Job, mandatory
 job
 verbose: bool, optional, default 'False'
 flag to display information about the process
 search_async_jobs(jobfilter=None, verbose=False)
 Searches for jobs applying the specified filter TAP+ only
 Parameters
 jobfilter: JobFilter, optional, default None
 job filter
 verbose: bool, optional, default 'False'
 flag to display information about the process
 Returns
 A list of Job objects
Conf
class astroquery.gaia.Conf
 Bases: astropy.config.ConfigNamespace
```

Configuration parameters for astroquery.gaia.

VO Simple Cone Search (astroquery.vo_conesearch)

Astroquery offers Simple Cone Search Version 1.03 as defined in IVOA Recommendation (February 22, 2008). Cone Search queries an area encompassed by a given radius centered on a given RA and DEC and returns all the objects found within the area in the given catalog.

This was ported from astropy.vo:

- astropy.vo.client.conesearch is now astroquery.vo_conesearch.conesearch
- astropy.vo.validator is now astroquery.vo_conesearch.validator

astroquery.vo_conesearch.ConeSearch is a Cone Search API that adheres to Astroquery standards but unlike Astropy's version, it only queries one given service URL, which defaults to HST Guide Star Catalog. This default is controlled by astroquery.vo_conesearch.conf.fallback_url.

29.1 Default Cone Search Services

For the "classic" API ported from Astropy, the default Cone Search services used are a subset of those found in the STScI VAO Registry. They were hand-picked to represent commonly used catalogs below:

- · 2MASS All-Sky
- HST Guide Star Catalog (also default for "new" Astroquery-style API)
- SDSS Data Release 7
- SDSS-III Data Release 8
- USNO A1
- USNO A2
- USNO B1

This subset undergoes daily validations hosted by STScI using *Validation for Simple Cone Search*. Those that pass without critical warnings or exceptions are used by *Simple Cone Search* by default. They are controlled by astroquery.vo_conesearch.conf.conesearch_dbname:

- 1. 'conesearch_good' Default. Passed validation without critical warnings and exceptions.
- 2. 'conesearch_warn' Has critical warnings but no exceptions. Use at your own risk.
- 3. 'conesearch_exception' Has some exceptions. *Never* use this.
- 4. 'conesearch_error' Has network connection error. *Never* use this.

If you are a Cone Search service provider and would like to include your service in the list above, please open a GitHub issue on Astroquery.

29.2 Caching

Caching of downloaded contents is controlled by astropy.utils.data. To use cached data, some functions in this package have a cache keyword that can be set to True.

29.3 Getting Started

This section only contains minimal examples showing how to perform basic Cone Search.

Query STScI Guide Star Catalog using "new" Astroquery-style API around M31 with a 0.1-degree search radius:

```
>>> from astropy.coordinates import SkyCoord
>>> from astroquery.vo_conesearch import ConeSearch
>>> ConeSearch.URL
'http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&'
>>> c = SkyCoord.from_name('M31')
>>> c.ra, c.dec
(<Longitude 10.6847929 deg>, <Latitude 41.269065 deg>)
>>> result = ConeSearch.query_region(c, '0.1 deg')
<Table masked=True length=4027>
 objID
 gscID2 GSC1ID ... multipleFlag compassGSC2id
 object object ... object object float32
23323175812944 00424433+4116085
 0 6453800072293
 . . .
 •••
 0 6453800072282
23323175812933 00424455+4116103
23323175812939 00424464+4116092
 0 6453800072288
23323175812931 00424464+4116106
 0 6453800072280
23323175812948 00424403+4116069
23323175812930 00424403+4116108
 0 6453800072297
0 6453800072279
 ...
 ... ... ...
 0 6453800010212 20.276699
1330012210212 N330012210212
 0 6453800071571
23323175812087 00425926+4121267
 0 6453800031849 20.2869
1330012231849 N330012231849
 . . .
 0 6453800044053 --
0 6453800043728 --
0 6453800008698 20.563999
1330012244053 N330012244053
 . . .
1330012243728
 N330012243728
 . . .
  133001228698 N33001228698
```

List the available Cone Search catalogs that passed daily validation:

```
>>> from astroquery.vo_conesearch import conesearch
>>> conesearch.list_catalogs()
Downloading http://stsdas.stsci.edu/astrolib/vo_databases/conesearch_good.json
```

Query the HST Guide Star Catalog around M31 with a 0.1-degree search radius. This is the same query as above but using "classic" Astropy-style API:

```
>>> from astropy import units as u
>>> my_catname = 'Guide Star Catalog v2 1'
>>> result = conesearch.conesearch(c, 0.1 * u.degree, catalog_db=my_catname)
Trying http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&
>>> result
<Table masked=True length=4027>
 objID
 gscID2 GSC1ID ... multipleFlag compassGSC2id
 mag
 object object ...
 object
 object float32
23323175812944 00424433+4116085
 0 6453800072293
 ...
 0 6453800072282
23323175812933 00424455+4116103
 0 6453800072288
23323175812939 00424464+4116092
 0 6453800072280
23323175812931 00424464+4116106
23323175812948 00424403+4116069
 0 6453800072297
23323175812930 00424403+4116108
 0 6453800072279
 ...
 . . .
 . . .
1330012210212 N330012210212 ... 23323175812087 00425926+4121267 ...
 0 6453800010212 20.276699
 0 6453800071571 --
1330012231849 N330012231849
 . . .
 0 6453800031849 20.2869
 0 6453800044053
1330012244053 N330012244053
 . . .
 0 6453800043728
1330012243728 N330012243728
 . . .
 133001228698 N33001228698
 0 6453800008698 20.563999
>>> result.url
'http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&'
```

Get the number of matches and returned column names:

```
>>> result.array.size
4027
>>> result.array.dtype.names
(objID',
 'gscID2',
 'GSC1ID',
 'hstID',
 'ra',
 'dec', ...,
 'Mag')
```

Extract RA and DEC of the matches:

```
>>> result.array['ra']
```

29.4 Using astroquery.vo_conesearch

This package has four main components across two categories:

29.4.1 Using "Client" API

The "client" API contains modules supporting VO Cone Search's client-side operations.

Catalog Manipulation

You can manipulate a VO catalog using VOSCatalog, which is basically a dictionary with added functionalities.

Examples

You can create a VO catalog from scratch with your own VO service by providing its title and access URL, and optionally any other metadata as key-value pairs:

```
>>> from astroquery.vo_conesearch.vos_catalog import VOSCatalog
>>> my_cat = VOSCatalog.create(
... 'My Own', 'http://ex.org/cgi-bin/cs.pl?',
... description='My first VO service.', creator='J. Doe', year=2013)
>>> print(my_cat)
title: My Own
url: http://ex.org/cgi-bin/cs.pl?
>>> print(my_cat.dumps())
{
 "creator": "J. Doe",
 "description": "My first VO service.",
 "title": "My Own",
 "url": "http://ex.org/cgi-bin/cs.pl?",
 "year": 2013
}
```

You can modify and add fields:

```
>>> my_cat['year'] = 2014
>>> my_cat['new_field'] = 'Hello world'
>>> print(my_cat.dumps())
{
 "creator": "J. Doe",
 "description": "My first VO service.",
 "new_field": "Hello world",
```

```
"title": "My Own",
 "url": "http://ex.org/cgi-bin/cs.pl?",
 "year": 2014
}
```

In addition, you can also delete an existing field, except the compulsory title and access URL:

```
>>> my_cat.delete_attribute('description')
>>> print(my_cat.dumps())
{
 "creator": "J. Doe",
 "new_field": "Hello world",
 "title": "My Own",
 "url": "http://ex.org/cgi-bin/cs.pl?",
 "year": 2014
}
```

Database Manipulation

You can manipulate VO database using VOSDatabase, which is basically a nested dictionary with added functionalities.

Examples

You can choose to start with an empty database:

```
>>> from astroquery.vo_conesearch.vos_catalog import VOSDatabase
>>> my_db = VOSDatabase.create_empty()
>>> print(my_db.dumps())
{
 "__version__": 1,
 "catalogs": {}
}
```

Add the custom catalog from VO catalog examples to database:

```
>>> my_db.add_catalog('My Catalog 1', my_cat)
>>> print(my_db)
My Catalog 1
>>> print(my_db.dumps())
{
 "__version__": 1,
 "catalogs": {
 "My Catalog 1": {
 "creator": "J. Doe",
 "new_field": "Hello world",
 "title": "My Own",
 "url": "http://ex.org/cgi-bin/cs.pl?",
 "year": 2014
 }
 }
}
```

You can write/read the new database to/from a JSON file:

```
>>> my_db.to_json('my_vo_database.json', overwrite=True)
>>> my_db = VOSDatabase.from_json('my_vo_database.json')
```

You can also load a database from a VO registry. The process is described in *Building the Database from Registry*, except that here, validation is not done, so validate_xxx keys are not added. This might generate a lot of warnings, especially if the registry has duplicate entries of similar services, so here, we silently ignore all the warnings:

Find catalog names containing 'usno*a2' in the registry database:

```
>>> usno_a2_list = registry_db.list_catalogs(pattern='usno*a2')
>>> usno_a2_list
['ROSAT All-Sky Survey Bright Source Catalog USNO A2 Cross-Associations 1',
'The USNO-A2.0 Catalogue (Monet+ 1998) 1',
'USNO-A2 Catalogue 1']
```

Find access URLs containing 'stsci' in the registry database:

```
>>> stsci_urls = registry_db.list_catalogs_by_url(pattern='stsci')
>>> stsci_urls
[b'http://archive.stsci.edu/befs/search.php?',
 b'http://archive.stsci.edu/copernicus/search.php?',
 b'http://archive.stsci.edu/euve/search.php?', ...,
 b'http://galex.stsci.edu/gxWS/ConeSearch/gxConeSearch.aspx?',
 b'http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&']
```

Extract a catalog titled 'USNO-A2 Catalogue 1' from the registry:

```
>>> usno_a2 = registry_db.get_catalog('USNO-A2 Catalogue 1')
>>> print(usno_a2)
title: USNO-A2 Catalogue
url: http://www.nofs.navy.mil/cgi-bin/vo_cone.cgi?CAT=USNO-A2&
```

Extract a catalog by known access URL from the registry (the iterator version of this functionality is get_catalogs_by_url(), which is useful in the case of multiple entries with same access URL):

```
>>> gsc_url = 'http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/305/out&'
>>> gsc = registry_db.get_catalog_by_url(gsc_url)
>>> print(gsc)
title: The Guide Star Catalog, Version 2.3.2 (GSC2.3) (STScI, 2006)
url: http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/305/out&
```

Add all 'usno*a2' catalogs from registry to your database:

```
>>> for name, cat in registry_db.get_catalogs():
... if name in usno_a2_list:
```

```
... my_db.add_catalog(name, cat)
>>> my_db.list_catalogs()
['My Catalog 1',
  'ROSAT All-Sky Survey Bright Source Catalog USNO A2 Cross-Associations 1',
  'The USNO-A2.0 Catalogue (Monet+ 1998) 1',
  'USNO-A2 Catalogue 1']
```

You can delete a catalog from the database either by name or access URL:

You can also merge two database together. In this example, the second database contains a simple catalog that only has given name and access URL:

```
>>> other_db = VOSDatabase.create_empty()
>>> other_db.add_catalog_by_url(
 'My Guide Star Catalogue',
 'http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/305/out&')
>>> print(other_db.dumps())
 "__version__": 1,
 "catalogs": {
 "My Guide Star Catalogue": {
 "title": "My Guide Star Catalogue",
 "url": "url": "http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/305/out&"
 }
 }
>>> merged_db = my_db.merge(other_db)
>>> merged_db.list_catalogs()
['My Catalog 1',
'My Guide Star Catalogue',
'The USNO-A2.0 Catalogue (Monet+ 1998) 1']
```

General VO Services Access

astroquery.vo_conesearch.vos_catalog also contains common utilities for accessing simple VO services already validated by STScI (see *Validation for Simple Cone Search*).

Configurable Items

These parameters are set via Configuration system (astropy.config):

- astroquery.vo_conesearch.conf.pedantic

 Set strictness of VO table parser (False is recommended).
- astroquery.vo_conesearch.conf.timeout Timeout for remote service access.
- astroquery.vo_conesearch.conf.vos_baseurl URL (or path) where VO Service database is stored.

Examples

Get all catalogs from a database named 'conesearch_good' (this contains cone search services that cleanly passed daily validations; also see *Cone Search Examples*):

If you get timeout error, you need to use a custom timeout as follows:

```
>>> from astropy.utils import data
>>> with data.conf.set_temp('remote_timeout', 30):
... my_db = vos_catalog.get_remote_catalog_db('conesearch_good')
```

To see validation warnings generated by Validation for Simple Cone Search for the one of the catalogs above:

```
>>> my_cat = my_db.get_catalog('Guide Star Catalog v2 1')
>>> for w in my_cat['validate_warnings']:
... print(w)
/.../vo.xml:136:0: W50: Invalid unit string 'pixel'
/.../vo.xml:155:0: W48: Unknown attribute 'nrows' on TABLEDATA
```

By default, pedantic is False:

```
>>> from astroquery.vo_conesearch import conf
>>> conf.pedantic
False
```

To call a given VO service; In this case, a Cone Search (also see *Cone Search Examples*):

```
>>> from astropy import coordinates as coord
>>> from astropy import units as u
>>> c = coord.SkyCoord.from_name('47 Tuc')
>>> c
<SkyCoord (ICRS): (ra, dec) in deg
 (6.0223292, -72.0814444)>
>>> sr = 0.5 * u.degree
>>> sr
<Quantity 0.5 deg>
>>> result = vos_catalog.call_vo_service(
 'conesearch_good',
 kwargs={'RA': c.ra.degree, 'DEC': c.dec.degree, 'SR': sr.value},
 catalog_db='The PMM USNO-A1.0 Catalogue (Monet 1997) 1')
Trying http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/243/out&
WARNING: W22: ... The DEFINITIONS element is deprecated in VOTable 1.1...
WARNING: W03: ... Implictly generating an ID from a name 'RA(ICRS)'...
WARNING: W03: ... Implictly generating an ID from a name 'DE(ICRS)'...
>>> result
<Table masked=True length=36184>
```

```
USNO-A1.0
 RA_ICRS_ DE_ICRS_ ... Bmag
  r
 Rmag
 Epoch
 deg
 deg
 deg
 mag
 mag
 yr
 float64
 float64 ... float64 float64 float64
float64
 bytes13
... .....
0.499298 0150-00088188 4.403473 -72.124045 ...
 20.6
 19.4 1977.781
0.499075 0150-00088198 4.403906 -72.122762 ...
 21.2
 18.0 1977.778
0.499528 0150-00088210 4.404531 -72.045198 ... 16.2
 15.4 1977.781
 ... ...
 . . . .
 . . .
 . . .
 . . .
 . . .
0.499917 0150-00226223 7.647400 -72.087600 ... 23.4
 21.7 1975.829
```

To repeat the above and suppress *all* the screen outputs (not recommended):

You can also use custom VO database, say, 'my_vo_database.json' from VO database examples:

Simple Cone Search

astroquery.vo_conesearch.conesearch supports VO Simple Cone Search capabilities.

Available databases are generated on the server-side hosted by STScI using *Validation for Simple Cone Search*. The database used is controlled by astroquery.vo_conesearch.conf.conesearch_dbname, which can be changed in *Configurable Items* below. Here are the available options:

1. 'conesearch_good'

Default. Passed validation without critical warnings and exceptions.

2. 'conesearch_warn'

Has critical warnings but no exceptions. Use at your own risk.

'conesearch_exception'

Has some exceptions. Never use this.

4. 'conesearch error'

Has network connection error. Never use this.

In the default setting, it searches the good Cone Search services one by one, stops at the first one that gives non-zero match(es), and returns the result. Since the list of services are extracted from a Python dictionary, the search order might differ from call to call.

There are also functions, both synchronously and asynchronously, available to return *all* the Cone Search query results. However, this is not recommended unless one knows what one is getting into, as it could potentially take up significant run time and computing resources.

Examples below show how to use non-default search behaviors, where the user has more control of which catalog(s) to search, et cetera.

Note: Most services currently fail to parse when pedantic=True.

Warning: When Cone Search returns warnings, you should decide whether the results are reliable by inspecting the warning codes in astropy.io.votable.exceptions.

Configurable Items

These parameters are set via Configuration system (astropy.config):

• astroquery.vo_conesearch.conf.conesearch_dbname Cone Search database name to query.

Also depends on General VO Services Access Configurable Items.

Examples

```
>>> from astroquery.vo_conesearch import conesearch
```

Shows a sorted list of Cone Search services to be searched:

```
>>> conesearch.list_catalogs()
['Guide Star Catalog v2 1',
  'SDSS DR8 - Sloan Digital Sky Survey Data Release 8 1',
  'SDSS DR8 - Sloan Digital Sky Survey Data Release 8 2',
  'The HST Guide Star Catalog, Version 1.1 (Lasker+ 1992) 1',
  'The HST Guide Star Catalog, Version 1.2 (Lasker+ 1996) 1',
  'The HST Guide Star Catalog, Version GSC-ACT (Lasker+ 1996-99) 1',
  'The PMM USNO-A1.0 Catalogue (Monet 1997) 1',
  'The USNO-A2.0 Catalogue (Monet+ 1998) 1',
  'USNO-A2 Catalogue 1']
```

To inspect them in detail, do the following and then refer to the examples in *Database Manipulation*:

```
>>> from astroquery.vo_conesearch import vos_catalog
>>> good_db = vos_catalog.get_remote_catalog_db('conesearch_good')
```

Select a catalog to search:

```
>>> my_catname = 'The PMM USNO-A1.0 Catalogue (Monet 1997) 1'
```

By default, pedantic is False:

```
>>> from astroquery.vo_conesearch import conf
>>> conf.pedantic
False
```

Perform Cone Search in the selected catalog above for 0.5 degree radius around 47 Tucanae with minimum verbosity, if supported. The catalog_db keyword gives control over which catalog(s) to use. If running this for the first time, a copy of the catalogs database will be downloaded to local cache. To run this again without using cached data, set cache=False:

```
>>> from astropy import coordinates as coord
>>> from astropy import units as u
>>> c = coord.SkyCoord.from_name('47 Tuc')
>>> c

<pr
```

To run the command above using custom timeout of 30 seconds for each Cone Search service query:

```
>>> result = conesearch.conesearch(c, sr, catalog_db=my_catname, timeout=30)
```

To suppress *all* the screen outputs (not recommended):

```
>>> import warnings
>>> with warnings.catch_warnings():
... warnings.simplefilter('ignore')
... result = conesearch.conesearch(c, sr, catalog_db=my_catname,
... verbose=False)
```

Extract Numpy array containing the matched objects. See numpy for available operations:

```
>>> cone_arr = result.array.data
>>> cone_arr
array([ (0.499298, '0150-00088188', 4.403473, -72.124045, ...),
 (0.499075, '0150-00088198', 4.403906, -72.122762, ...), ...],
 dtype=[('_r', '<f8'), ('USNO-A1.0', 'S13'), ...])</pre>
>>> cone_arr.dtype.names
('_r',
 'USNO-A1.0',
'RA_ICRS_',
'DE_ICRS_',
'GSCflag',
'Mflag',
'Bmag',
'Rmag',
'Epoch')
>>> cone_arr.size
36184
>>> ra_list = cone_arr['RA_ICRS_']
```

Sort the matched objects by angular separation in ascending order:

Result can also be manipulated as VOTable XML handling (astropy.io.votable) and its unit can be manipulated as Units and Quantities (astropy.units). In this example, we convert RA values from degree to arcsec:

Perform the same Cone Search as above but asynchronously using AsyncConeSearch. Queries to individual Cone Search services are still governed by astroquery.vo_conesearch.conf.timeout. Cone Search is forced to run in silent mode asynchronously, but warnings are still controlled by warnings:

```
>>> async_search = conesearch.AsyncConeSearch(c, sr, catalog_db=my_catname)
```

Check asynchronous search status:

```
>>> async_search.running()
True
>>> async_search.done()
False
```


Get search results after a 30-second wait (not to be confused with astroquery.vo_conesearch.conf.timeout that governs individual Cone Search queries). If search is still not done after 30 seconds, TimeoutError is raised. Otherwise, Cone Search result is returned and can be manipulated as above. If no timeout keyword given, it waits until completion:


```
>>> async_result = async_search.get(timeout=30)
>>> cone_arr = async_result.array.data
```

```
>>> cone_arr.size
36184
```

Estimate the execution time and the number of objects for the Cone Search service URL from above. The prediction naively assumes a linear model, which might not be accurate for some cases. It also uses the normal Cone Search, not the asynchronous version. This example uses a custom timeout of 30 seconds and runs silently (except for warnings):

```
>>> result.url
'http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/243/out&'
>>> t_est, n_est = conesearch.predict_search(result.url, c, sr, verbose=False,
... plot=True)
WARNING: W22: ... The DEFINITIONS element is deprecated in VOTable 1.1...
# ...
>>> t_est # Predicted execution time
10.757875269998323
>>> n_est # Predicted number of objects
37340
```


For debugging purpose, one can obtain the actual execution time and number of objects, and compare them with the predicted values above. The INFO message shown in controlled by astropy.logger. Keep in mind that running this for every prediction would defeat the purpose of the prediction itself:

One can also search in a list of catalogs instead of a single one. In this example, we look for all catalogs containing 'guide*star' in their titles and only perform Cone Search using those services. The first catalog in the list to successfully return non-zero result is used. Therefore, the order of catalog names given in catalog_db is important:

```
>>> gsc_cats = conesearch.list_catalogs(pattern='guide*star')
>>> gsc_cats
[u'Guide Star Catalog v2 1',
 u'The HST Guide Star Catalog, Version 1.1 (Lasker+ 1992) 1',
 u'The HST Guide Star Catalog, Version 1.2 (Lasker+ 1996) 1',
 u'The HST Guide Star Catalog, Version GSC-ACT (Lasker+ 1996-99) 1']
>>> gsc_result = conesearch.conesearch(c, sr, catalog_db=gsc_cats)
Trying http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&
>>> gsc_result.array.size
74272
>>> gsc_result.url
'http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&'
```

To repeat the Cone Search above with the services listed in a different order:

```
>>> gsc_cats_reordered = [gsc_cats[i] for i in (3, 1, 2, 0)]
>>> gsc_cats_reordered
[u'The HST Guide Star Catalog, Version GSC-ACT (Lasker+ 1996-99) 1',
```

```
u'The HST Guide Star Catalog, Version 1.1 (Lasker+ 1992) 1',
u'The HST Guide Star Catalog, Version 1.2 (Lasker+ 1996) 1',
u'Guide Star Catalog v2 1']
>>> gsc_result = conesearch.conesearch(c, sr, catalog_db=gsc_cats_reordered)
Trying http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/255/out&
>>> gsc_result.array.size
2997
>>> gsc_result.url
'http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/255/out&'
```

To obtain results from *all* the services above:

```
>>> all_gsc_results = conesearch.search_all(c, sr, catalog_db=gsc_cats)
Trying http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&
Trying http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/220/out&
Trying http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/254/out&
Trying http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/255/out&
>>> len(all_gsc_results)
4
>>> for url in sorted(all_gsc_results):
... tab = all_gsc_results[url]
... print('{} has {} results'.format(url, tab.array.size))
http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23& has 74272 results
http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/220/out& has 2997 results
http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/254/out& has 2998 results
http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=I/255/out& has 2997 results
```

To repeat the above asynchronously:

If one is unable to obtain any desired results using the default Cone Search database, 'conesearch_good', that only contains sites that cleanly passed validation, one can use Configuration system (astropy.config) to use another database, 'conesearch_warn', containing sites with validation warnings. One should use these sites with caution:

```
>>> from astroquery.vo_conesearch import conf
>>> conf.conesearch_dbname = 'conesearch_warn'
>>> conesearch.list_catalogs()
Downloading http://stsdas.stsci.edu/astrolib/vo_databases/conesearch_warn.json
|=======| 312k/312k (100.00%)
 0s
['2MASS All-Sky Catalog of Point Sources (Cutri+ 2003) 1',
 'Data release 7 of Sloan Digital Sky Survey catalogs 1',
'Data release 7 of Sloan Digital Sky Survey catalogs 2',
'Data release 7 of Sloan Digital Sky Survey catalogs 3',
 'Data release 7 of Sloan Digital Sky Survey catalogs 4',
 'Data release 7 of Sloan Digital Sky Survey catalogs 5',
 'Data release 7 of Sloan Digital Sky Survey catalogs 6',
 'The 2MASS All-Sky Catalog 1',
'The 2MASS All-Sky Catalog 2',
'The USNO-B1.0 Catalog (Monet+ 2003) 1',
```

```
'The USNO-B1.0 Catalog 1',
'USNO-A V2.0, A Catalog of Astrometric Standards 1',
'USNO-B1 Catalogue 1']
>>> result = conesearch.conesearch(c, sr)
Trying http://vizier.u-strasbg.fr/viz-bin/votable/-A?-out.all&-source=II/284/out&
>>> result.array.data.size
50000
```

You can also use custom Cone Search database, say, 'my_vo_database.json' from VO database examples:

```
>>> import os
>>> from astroquery.vo_conesearch import conf
>>> conf.vos_baseurl = os.curdir
>>> conf.conesearch_dbname = 'my_vo_database'
>>> conesearch.list_catalogs()
[u'My Catalog 1']
>>> result = conesearch.conesearch(c, sr)
Trying http://ex.org/cgi-bin/cs.pl?
# ...
VOSError: None of the available catalogs returned valid results. (1 URL(s) timed out.)
```

29.4.2 Using "Server" API

The "server" API contains modules supporting VO Cone Search's server-side operations, particularly to validate external Cone Search services for *Simple Cone Search*.

A typical user should not need the validator. However, this could be used by VO service providers to validate their services. Currently, any service to be validated has to be registered in STScI VAO Registry.

Validation for Simple Cone Search

astroquery.vo_conesearch.validator.validate validates VO services. Currently, only Cone Search validation is done using check_conesearch_sites(), which utilizes underlying astropy.io.votable.validator library.

A master list of all available Cone Search services is obtained from astroquery.vo_conesearch.validator.conf. conesearch_master_list, which is a URL query to STScI VAO Registry by default. However, by default, only the ones in astroquery.vo_conesearch.validator.conf.conesearch_urls are validated (also see *Default Cone Search Services*), while the rest are skipped. There are also options to validate a user-defined list of services or all of them.

All Cone Search queries are done using RA, DEC, and SR given by <testQuery> XML tag in the registry, and maximum verbosity. In an uncommon case where <testQuery> is not defined for a service, it uses a default search for RA=0&DEC=0&SR=0.1.

The results are separated into 4 groups below. Each group is stored as a JSON file of VOSDatabase:

conesearch_good.json

Passed validation without critical warnings and exceptions. This database residing in astroquery. vo_conesearch.conf.vos_baseurl is the one used by *Simple Cone Search* by default.

2. conesearch_warn.json

Has critical warnings but no exceptions. Users can manually set astroquery.vo_conesearch.conf. conesearch_dbname to use this at their own risk.

3. conesearch_exception.json

Has some exceptions. *Never* use this. For informational purpose only.

4. conesearch_error.json

Has network connection error. *Never* use this. For informational purpose only.

HTML pages summarizing the validation results are stored in 'results' sub-directory, which also contains downloaded XML files from individual Cone Search queries.

Warnings and Exceptions

A subset of astropy.io.votable.exceptions that is considered non-critical is defined by astroquery. vo_conesearch.validator.conf.noncritical_warnings, which will not be flagged as bad by the validator. However, this does not change the behavior of astroquery.vo_conesearch.conf.pedantic, which still needs to be set to False for them not to be thrown out by conesearch(). Despite being listed as non-critical, user is responsible to check whether the results are reliable; They should not be used blindly.

Some units recognized by VizieR are considered invalid by Cone Search standards. As a result, they will give the warning 'W50', which is non-critical by default.

User can also modify astroquery.vo_conesearch.validator.conf.noncritical_warnings to include or exclude any warnings or exceptions, as desired. However, this should be done with caution. Adding exceptions to non-critical list is not recommended.

Building the Database from Registry

Each Cone Search service is a VOSCatalog in a VOSDatabase (see Catalog Manipulation and Database Manipulation).

In the master registry, there are duplicate catalog titles with different access URLs, duplicate access URLs with different titles, duplicate catalogs with slightly different descriptions, etc.

A Cone Search service is really defined by its access URL regardless of title, description, etc. By default, from_registry() ensures each access URL is unique across the database. However, for user-friendly catalog listing, its title will be the catalog key, not the access URL.

In the case of two different access URLs sharing the same title, each URL will have its own database entry, with a sequence number appended to their titles (e.g., 'Title 1' and 'Title 2'). For consistency, even if the title does not repeat, it will still be renamed to 'Title 1'.

In the case of the same access URL appearing multiple times in the registry, the validator will store the first catalog with that access URL and throw out the rest. However, it will keep count of the number of duplicates thrown out in the 'duplicatesIgnored' dictionary key of the catalog kept in the database.

All the existing catalog tags will be copied over as dictionary keys, except 'accessURL' that is renamed to 'url' for simplicity. In addition, new keys from validation are added:

validate_expected

Expected validation result category, e.g., "good".

• validate_network_error

Indication for connection error.

• validate_nexceptions

Number of exceptions found.

validate_nwarnings

Number of warnings found.

• validate_out_db_name

Cone Search database name this entry belongs to.

• validate_version

Version of validation software.

validate_warning_types

List of warning codes.

• validate_warnings

Descriptions of the warnings.

validate xmllint

Indication of whether xmllint passed.

• validate_xmllint_content

Output from xmllint.

Configurable Items

These parameters are set via Configuration system (astropy.config):

- astroquery.vo_conesearch.validator.conf.conesearch_master_list VO registry query URL that should return a VO table with all the desired VO services.
- astroquery.vo_conesearch.validator.conf.conesearch_urls
 Subset of Cone Search access URLs to validate.
- astroquery.vo_conesearch.validator.conf.noncritical_warnings List of VO table parser warning codes that are considered non-critical.

Also depends on properties in Simple Cone Search Configurable Items.

Examples

Validate default Cone Search sites with multiprocessing and write results in the current directory. Reading the master registry can be slow, so the default timeout is internally set to 60 seconds for it. In addition, all VO table warnings from the registry are suppressed because we are not trying to validate the registry itself but the services it contains:

Validate only Cone Search access URLs hosted by 'stsci.edu' without verbose outputs (except warnings that are controlled by warnings) or multiprocessing, and write results in 'subset' sub-directory instead of the current directory. For this example, we use registry_db from *VO database examples*:

```
>>> urls = registry_db.list_catalogs_by_url(pattern='stsci.edu')
>>> urls
['http://archive.stsci.edu/befs/search.php?',
 'http://archive.stsci.edu/copernicus/search.php?', ...,
```

```
'http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&']
>>> validate.check_conesearch_sites(
... destdir='./subset', verbose=False, parallel=False, url_list=urls)
# ...
INFO: check_conesearch_sites took 22.44089651107788 s on AVERAGE...
```

Add 'W24' from astropy.io.votable.exceptions to the list of non-critical warnings to be ignored and re-run default validation. This is *not* recommended unless you know exactly what you are doing:

```
>>> from astroquery.vo_conesearch.validator import conf as validator_conf
>>> new_warns = validator_conf.noncritical_warnings + ['W24']
>>> with validator_conf.set_temp('noncritical_warnings', new_warns):
... validate.check_conesearch_sites()
```

Validate all Cone Search services in the master registry (this will take a while) and write results in 'all' sub-directory:

```
>>> validate.check_conesearch_sites(destdir='./all', url_list=None)
```

To look at the HTML pages of the validation results in the current directory using Firefox browser (images shown are from STScI server but your own results should look similar):

firefox results/index.html

VO Validation results

All tests		31 (100.00%)
Correct		0 (0.00%)
Unexpected (Services that passed validation with non-critical warnings are in "Unexpected" instead of "Correct"	15 (48.39%)
Invalid against schem	na	13 (41.94%)
Invalid against s	choma/Daccod vo table	0 (0 00%)

When you click on 'All tests' from the page above, you will see all the Cone Search services validated with a summary of validation results:

When you click on any of the listed URLs from above, you will see detailed validation warnings and exceptions for the selected URL:

```
http://archive.noao.edu/nvo/usno.php?cat=a&RA=102.2&DEC=28.5&SR=0.5&VERB=3

Line 3: W29: Version specified in non-standard form 'v1.0'

_VOTABLE version="v1.0">

Line 3: W21: vo.table is designed for VOTable version 1.1 and 1.2, but this file is 1.0

_VOTABLE version="v1.0">

Line 3: W42: No XML namespace specified

_VOTABLE version="v1.0">

Line 13: W42: No XML namespace specified

_VOTABLE version="v1.0">

Line 13: W47: No XML namespace specified

_VOTABLE version="v1.0">

Line 13: W47: Missing arraysize indicates length 1

_SFIELD ucd="ID_MAIN" datatype="char" name="Catalog Name">

Line 13: W47: Missing arraysize indicates length 1

_SFIELD ucd="ID_MAIN" datatype="char" name="Catalog Name">

Line 16: W50: Invalid unit string 'degrees'

_SFIELD ucd="POS_EQ_RA_MAIN" datatype="float" name="RA" unit="degrees" ref="J2000">

Line 19: W50: Invalid unit string 'degrees'

_SFIELD ucd="POS_EQ_RA_MAIN" datatype="float" name="RA" unit="degrees" ref="J2000">

_SFIELD ucd="POS_EQ_RA_MAIN" datatype="float" name="RA" unit="degrees" ref="J2000">

_SFIELD ucd="RA_MAIN" datatype="float" name="RA" unit="degrees" ref="J2000">

_SFIELD ucd="POS_EQ_RA_MAIN" datatype="float" name="RA" unit="degrees" ref="J2000">

_SFIELD ucd="POS_EQ_RA_MAIN" datatype="float" name="RA" unit="degrees" ref="J2000">

_SFIELD ucd="RA_MAIN" datatype="float" name="float" name="fl
```

When you click on the URL on top of the page above, you will see the actual VO Table returned by the Cone Search query:

```
📵 stsdas.stsci.edu/astrolib/vo databases/daily html/82/53/aaf8d25a619451c3c2e4d4409a29/vo.xml
This XML file does not appear to have any style information associated with it. The document tree is shown
-<VOTABLE version="v1.0">
  <DESCRIPTION>NOAO USNO-A2.0 Cone Search Response
 <COOSYS ID="J2000" equinox="2000.0" epoch="2000.0" system="ICRS"/>
  </DEFINITIONS>
 -<RESOURCE>
 -<TABLE>
 -<DESCRIPTION>
 USNO Catalog objects w/in 0.50 arcmin of ra=102.200000 dec=28.500000
 </DESCRIPTION>
 -<FIELD ucd="ID MAIN" datatype="char" name="Catalog Name">
 <DESCRIPTION>USNO Object Identifier</DESCRIPTION>
 </FIELD>
 -<FIELD ucd="POS EQ RA MAIN" datatype="float" name="RA" unit="degrees" ref="J2000">
 <DESCRIPTION>Right Ascension of Object (J2000)</DESCRIPTION>
 -<FIELD ucd="POS_EQ_DEC_MAIN" datatype="float" name="DEC" unit="degrees" ref="j2000">
 <DESCRIPTION>Declination of Object (J2000)
```

Inspection of Validation Results

astroquery.vo_conesearch.validator.inspect inspects results from *Validation for Simple Cone Search*. It reads in JSON files of VOSDatabase residing in astroquery.vo_conesearch.conf.vos_baseurl, which can be changed to point to a different location.

Configurable Items

This parameter is set via Configuration system (astropy.config):

• astroquery.vo_conesearch.conf.vos_baseurl

Examples

```
>>> from astroquery.vo_conesearch.validator import inspect
```

Load Cone Search validation results from astroquery.vo_conesearch.conf.vos_baseurl (by default, the one used by Simple Cone Search):

Print tally. In this example, there are 9 Cone Search services that passed validation with non-critical warnings, 13 with critical warnings, 6 with exceptions, and 0 with network error:

```
>>> r.tally()
good: 9 catalog(s)
warn: 13 catalog(s)
exception: 6 catalog(s)
error: 0 catalog(s)
total: 28 catalog(s)
```

Print a list of good Cone Search catalogs, each with title, access URL, warning codes collected, and individual warnings:

```
>>> r.list_cats('good')
Guide Star Catalog v2 1
http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&
W48,W50
.../vo.xml:136:0: W50: Invalid unit string 'pixel'
.../vo.xml:155:0: W48: Unknown attribute 'nrows' on TABLEDATA
# ...
USNO-A2 Catalogue 1
http://www.nofs.navy.mil/cgi-bin/vo_cone.cgi?CAT=USNO-A2&
W17,W21,W42
.../vo.xml:4:0: W21: vo.table is designed for VOTable version 1.1 and 1.2...
.../vo.xml:4:0: W42: No XML namespace specified
.../vo.xml:15:15: W17: VOTABLE element contains more than one DESCRIPTION...
```

List Cone Search catalogs with warnings, excluding warnings that were ignored in astroquery.vo_conesearch.validator.conf.noncritical_warnings, and writes the output to a file named 'warn_cats.txt' in the current directory. This is useful to see why the services failed validations:

```
>>> with open('warn_cats.txt', 'w') as fout:
... r.list_cats('warn', fout=fout, ignore_noncrit=True)
```

List the titles of all good Cone Search catalogs:


```
>>> r.catkeys['good']
['Guide Star Catalog v2 1',
 'SDSS DR8 - Sloan Digital Sky Survey Data Release 8 1', ...,
 'USNO-A2 Catalogue 1']
```

Print the details of catalog titled 'USNO-A2 Catalogue 1':

```
>>> r.print_cat('USNO-A2 Catalogue 1')
{
 "capabilityClass": "ConeSearch",
 "capabilityStandardID": "ivo://ivoa.net/std/ConeSearch",
 "capabilityValidationLevel": "2",
 "contentLevel": "#University#Research#Amateur#",
 # ...
 "version": "",
 "waveband": "#Optical#"
}
Found in good
```

Load Cone Search validation results from a local directory named 'subset'. This is useful if you ran your own *Validation for Simple Cone Search* and wish to inspect the output databases. This example reads in validation of STScI Cone Search services done in *Validation for Simple Cone Search Examples*:

They are designed to be used in a work flow as illustrated below:

The one that a typical user needs is the Simple Cone Search component (see Cone Search Examples).

29.5 See Also

- Simple Cone Search Version 1.03, IVOA Recommendation (22 February 2008)
- STScI VAO Registry
- STScI VO Databases

29.6 Reference/API

29.6.1 astroquery.vo_conesearch.core Module

Classes

ConeSearchClass()	The class for querying the Virtual Observatory (VO) Cone
	Search web service.

29.6. Reference/API 281

ConeSearchClass

${\bf class} \ \, {\bf astroquery.vo_conesearch.core.} \\ {\bf Cone Search Class} \\$

Bases: astroquery.query.BaseQuery

The class for querying the Virtual Observatory (VO) Cone Search web service.

Examples

```
>>> from astropy import units as u
>>> from astropy.coordinates import SkyCoord
>>> from astroquery.vo_conesearch import ConeSearch
>>> ConeSearch.query_region(SkyCoord.from_name('M31'), 5 * u.arcsecond)
<Table masked=True length=6>
 gscID2
 objID
 ... compassGSC2id Mag
 int64
 object
 ... object float32
23323175812944 00424433+4116085 ... 6453800072293
23323175812933 00424455+4116103 ... 6453800072282
23323175812939 00424464+4116092 ... 6453800072288
23323175812931 00424464+4116106 ... 6453800072280
23323175812948 00424403+4116069 ... 6453800072297
23323175812930 00424403+4116108 ... 6453800072279
```

Attributes Summary

PEDANTIC		
TIMEOUT		
URL		

Methods Summary

query_region(coordinates, radius[, verb,])	Perform Cone Search and returns the result of the first
	successful query.
query_region_async(*args, **kwargs)	This is not implemented.

Attributes Documentation

```
PEDANTIC = False
```

TIMEOUT = 30.0

URL = 'http://gsss.stsci.edu/webservices/vo/ConeSearch.aspx?CAT=GSC23&'

Methods Documentation

query_region(*coordinates*, *radius*, *verb=1*, *get_query_payload=False*, *cache=True*, *verbose=False*)

Perform Cone Search and returns the result of the first successful query.

Parameters

coordinates: str, astropy.coordinates object, list, or tuple

Position of the center of the cone to search. It may be specified as an object from the Astronomical Coordinate Systems (astropy.coordinates) package, string as accepted by parse_coordinates(), or tuple/list. If given as tuple or list, it is assumed to be (RA, DEC) in the ICRS coordinate frame, given in decimal degrees.

radius: float or Quantity

Radius of the cone to search:

- If float is given, it is assumed to be in decimal degrees.
- If Quantity is given, it is internally converted to degrees.

verb : {1, 2, 3}, optional

Verbosity indicating how many columns are to be returned in the resulting table. Support for this parameter by a Cone Search service implementation is optional. If the service supports the parameter:

- 1. Return the bare minimum number of columns that the provider considers useful in describing the returned objects.
- 2. Return a medium number of columns between the minimum and maximum (inclusive) that are considered by the provider to most typically useful to the user.
- 3. Return all of the columns that are available for describing the objects.

If not supported, the service should ignore the parameter and always return the same columns for every request.

get_query_payload : bool, optional

Just return the dict of HTTP request parameters.

cache: bool, optional

Use caching for VO Service database. Access to actual VO websites referenced by the database still needs internet connection.

verbose: bool, optional

Verbose output, including VO table warnings.

Returns

```
result: astropy.io.votable.tree.Table
```


Table from successful VO service request.

query_region_async(*args, **kwargs)

This is not implemented. Use AsyncConeSearch instead.

29.6. Reference/API 283

Class Inheritance Diagram

29.6.2 astroquery.vo conesearch.vos catalog Module

Common utilities for accessing VO simple services.

Note: Some functions are not used by Astroquery but kept for backward-compatibility with astropy.vo.client.

Functions

<pre>get_remote_catalog_db(dbname[, cache, verbose])</pre>	Get a database of VO services (which is a JSON file) from
	a remote location.
call_vo_service(service_type[, catalog_db,])	Makes a generic VO service call.
list_catalogs(service_type[, cache, verbose])	List the catalogs available for the given service type.

get_remote_catalog_db

astroquery.vo_conesearch.vos_catalog. $get_remote_catalog_db(dbname, cache=True, verbose=True)$

Get a database of VO services (which is a JSON file) from a remote location.

Parameters

dbname: str

 $\label{prefix} \begin{array}{lll} Prefix & of & JSON & file & to & download & from & astroquery.vo_conesearch.conf. \\ vos_baseurl. \end{array}$

cache: bool

Use caching for VO Service database. Access to actual VO websites referenced by the database still needs internet connection.

verbose: bool

Show download progress bars.

Returns

db: VOSDatabase

A database of VO services.

call vo service

astroquery.vo_conesearch.vos_catalog.call_vo_service($service_type$, $catalog_db=None$, pedantic=None, verbose=True, cache=True, $kwargs=\{\}$)

Makes a generic VO service call.

Parameters

service_type : str

Name of the type of service, e.g., 'conesearch_good'. Used in error messages and to select a catalog database if catalog_db is not provided.

catalog db

May be one of the following, in order from easiest to use to most control:

- None: A database of service_type catalogs is downloaded from astroquery.
 vo_conesearch.conf.vos_baseurl. The first catalog in the database to successfully return a result is used.
- catalog name: A name in the database of service_type catalogs at astroquery. vo_conesearch.conf.vos_baseurl is used. For a list of acceptable names, use list_catalogs().
- url: The prefix of a URL to a IVOA Service for service_type. Must end in either "?" or '&".
- VOSCatalog object: A specific catalog manually downloaded and selected from the database (see *General VO Services Access*).
- Any of the above 3 options combined in a list, in which case they are tried in order.

pedantic: bool or None

When True, raise an error when the file violates the spec, otherwise issue a warning. Warnings may be controlled using warnings module. When not provided, uses the configuration setting astroquery.vo_conesearch.conf.pedantic, which defaults to False.

verbose: bool

Verbose output.

cache: bool

Use caching for VO Service database. Access to actual VO websites referenced by the database still needs internet connection.

kwargs: dictionary

Keyword arguments to pass to the catalog service. No checking is done that the arguments are accepted by the service, etc.

Returns

```
obj : astropy.io.votable.tree.Table
```

First table from first successful VO service request.

Raises

VOSError

If VO service request fails.

list catalogs

 $astroquery.vo_conesearch.vos_catalog. \textbf{list_catalogs} (service_type, cache=True, verbose=True, **kwargs)$

List the catalogs available for the given service type.

Parameters

service_type : str

Name of the type of service, e.g., 'conesearch_good'.

cache: bool

Use caching for VO Service database. Access to actual VO websites referenced by the database still needs internet connection.

verbose: bool

Show download progress bars.

pattern: str or None

If given string is anywhere in a catalog name, it is considered a matching catalog. It accepts patterns as in fnmatch and is case-insensitive. By default, all catalogs are returned.

sort: bool

Sort output in alphabetical order. If not sorted, the order depends on dictionary hashing. Default is True.

Returns

arr: list of str

List of catalog names.

Classes

VOSBase(tree)	Base class for VO catalog and database.
VOSCatalog(tree)	A class to represent VO Service Catalog.
VOSDatabase(tree)	A class to represent a collection of VOSCatalog.

VOSBase

class astroquery.vo_conesearch.vos_catalog.VOSBase(tree)

Bases: object

Base class for VO catalog and database.

Parameters

tree: JSON tree

Methods Summary

dumps() Dump the contents into a string.
--

Methods Documentation

```
dumps()
```

Dump the contents into a string.

Returns

s: str

Contents as JSON string dump.

VOSCatalog

class astroquery.vo_conesearch.vos_catalog.VOSCatalog(tree)

Bases: astroquery.vo_conesearch.vos_catalog.VOSBase

A class to represent VO Service Catalog.

Parameters

tree: JSON tree

Raises

VOSError

Missing necessary key(s).

Methods Summary

create(title, url, **kwargs)	Create a new VO Service Catalog with user parameters.
delete_attribute(key)	Delete given metadata key and its value from the cata-
	log.

Methods Documentation

classmethod create(title, url, **kwargs)

Create a new VO Service Catalog with user parameters.

Parameters

title : str

Title of the catalog.

url: str

Access URL of the service. This is used to build queries.

kwargs: dict

Additional metadata as keyword-value pairs describing the catalog, except 'title' and 'url'.

Returns

cat : VOSCatalog

VO Service Catalog.

Raises

TypeError

Multiple values given for keyword argument.

delete_attribute(key)

Delete given metadata key and its value from the catalog.

Parameters

key: str

Metadata key to delete.

Raises

KeyError

Key not found.

VOSError

Key must exist in catalog, therefore cannot be deleted.

VOSDatabase

class astroquery.vo_conesearch.vos_catalog.VOSDatabase(tree)

Bases: astroquery.vo_conesearch.vos_catalog.VOSBase

A class to represent a collection of VOSCatalog.

Parameters

tree: JSON tree

Raises

VOSError

If given tree does not have 'catalogs' key or catalog is invalid.

Attributes Summary

version	Database version number.

Methods Summary

add_catalog(name, cat[, allow_duplicate_url])	Add a catalog to database.
add_catalog_by_url(name, url, **kwargs)	Like add_catalog() but the catalog is created with
, u.i,	only the given name and access URL.
<pre>create_empty()</pre>	Create an empty database of VO services.
delete_catalog(name)	Delete a catalog from database with given name.
delete_catalog_by_url(url)	Like delete_catalog() but using access URL.
from_json(filename, **kwargs)	Create a database of VO services from a JSON file.
<pre>from_registry(registry_url[, timeout])</pre>	Create a database of VO services from VO registry
	URL.
get_catalog(name)	Get one catalog of given name.
get_catalog_by_url(url)	Like get_catalog() but using access URL look-up.
<pre>get_catalogs()</pre>	Iterator to get all catalogs.
get_catalogs_by_url(url)	Like get_catalogs() but using access URL look-up.
list_catalogs([pattern, sort])	List catalog names.
	0

Continued on next page

Table 9 - continued from previous page

<pre>list_catalogs_by_url([pattern, sort])</pre>	Like list_catalogs() but using access URL.
merge(other, **kwargs)	Merge two database together.
to_json(filename[, overwrite])	Write database content to a JSON file.

Attributes Documentation

version

Database version number.

Methods Documentation

```
add_catalog(name, cat, allow_duplicate_url=False)
Add a catalog to database.
```

Parameters

 $\boldsymbol{name}:str$

Primary key for the catalog.

cat: VOSCatalog

Catalog to add.

allow_duplicate_url: bool

Allow catalog with duplicate access URL?

Raises

VOSError

Invalid catalog.

DuplicateCatalogName

Catalog with given name already exists.

DuplicateCatalogURL

Catalog with given access URL already exists.

$\verb"add_catalog_by_url" (name, url, **kwargs)"$

Like add_catalog() but the catalog is created with only the given name and access URL.

Parameters

name : str

Primary key for the catalog.

url : str

Access URL of the service. This is used to build queries.

kwargs: dict

Keywords accepted by add_catalog().

classmethod create_empty()

Create an empty database of VO services.

Empty database format:

```
{
 "__version__": 1,
 "catalogs" : {
 }
}
```

Returns

db: VOSDatabase

Empty database.

delete_catalog(name)

Delete a catalog from database with given name.

Parameters

name: str

Primary key identifying the catalog.

Raises

MissingCatalog

If catalog is not found.

delete_catalog_by_url(url)

Like delete_catalog() but using access URL. On multiple matches, all matches are deleted.

classmethod from_json(filename, **kwargs)

Create a database of VO services from a JSON file.

Example JSON format for Cone Search:

Parameters

filename : str

JSON file.

 ${\bf kwargs}: {\rm dict}$

Keywords accepted by get_readable_fileobj().

Returns

db: VOSDatabase

Database from given file.

```
Create a database of VO services from VO registry URL.
 This is described in detail in Building the Database from Registry, except for the validate_xxx keys that
 are added by the validator itself.
 Parameters
 registry_url: str
 URL of VO registry that returns a VO Table. For example, see astroquery.
 vo_conesearch.validator.conf.cs_mstr_list. Pedantic is automatically set to
 False for parsing.
 timeout: number
 Temporarily set astropy.utils.data.conf.remote_timeout to this value to avoid
 time out error while reading the entire registry.
 kwargs: dict
 Keywords accepted by get_readable_fileobj().
 Returns
 db: VOSDatabase
 Database from given registry.
 Raises
 VOSError
 Invalid VO registry.
get_catalog(name)
 Get one catalog of given name.
 Parameters
 name: str
 Primary key identifying the catalog.
 Returns
 obj: VOSCatalog
 Raises
 MissingCatalog
 If catalog is not found.
get_catalog_by_url(url)
 Like get_catalog() but using access URL look-up. On multiple matches, only first match is returned.
get_catalogs()
 Iterator to get all catalogs.
get_catalogs_by_url(url)
 Like get_catalogs() but using access URL look-up.
list_catalogs(pattern=None, sort=True)
 List catalog names.
 Parameters
 pattern: str or None
```

classmethod from_registry(registry_url, timeout=60, **kwargs)

If given string is anywhere in a catalog name, it is considered a matching catalog. It accepts patterns as in fnmatch and is case-insensitive. By default, all catalogs are returned.

sort: bool

Sort output in alphabetical order. If not sorted, the order depends on dictionary hashing. Default is True.

Returns

out_arr : list of str

List of catalog names.

list_catalogs_by_url(pattern=None, sort=True)

Like list_catalogs() but using access URL.

merge(other, **kwargs)

Merge two database together.

Parameters

other: VOSDatabase

The other database to merge.

kwargs: dict

Keywords accepted by add_catalog().

Returns

db: VOSDatabase

Merged database.

Raises

VOSError

Invalid database or incompatible version.

to_json(filename, overwrite=False)

Write database content to a JSON file.

Parameters

filename: str JSON file.

overwrite: bool

If True, overwrite the output file if it exists.

Raises

OSError

If the file exists and overwrite is False.

29.6.3 astroquery.vo_conesearch.conesearch Module

Support VO Simple Cone Search capabilities.

Note: This maintains a similar API as astropy.vo.client.

Functions

conesearch(center, radius[, verb,])	Perform Cone Search and returns the result of the first suc-
	cessful query.
search_all(*args, **kwargs)	Perform Cone Search and returns the results of all success-
	ful queries.
list_catalogs(**kwargs)	Return the available Cone Search catalogs as a list of
	strings.
<pre>predict_search(url, *args, **kwargs)</pre>	Predict the run time needed and the number of objects for
	a Cone Search for the given access URL, position, and ra-
	dius.
conesearch_timer(*args, **kwargs)	Time a single Cone Search using astropy.utils.timer.
	timefunc with a single try and a verbose timer.

conesearch

astroquery.vo_conesearch.conesearch(center, radius, verb=1, catalog_db=None, pedantic=None, verbose=True, cache=True, timeout=None, query_all=False)

Perform Cone Search and returns the result of the first successful query.

Parameters

center: str, astropy.coordinates object, list, or tuple

Position of the center of the cone to search. It may be specified as an object from the Astronomical Coordinate Systems (astropy.coordinates) package, string as accepted by parse_coordinates(), or tuple/list. If given as tuple or list, it is assumed to be (RA, DEC) in the ICRS coordinate frame, given in decimal degrees.

radius: float or Quantity

Radius of the cone to search:

- If float is given, it is assumed to be in decimal degrees.
- If astropy quantity is given, it is internally converted to degrees.

verb: $\{1, 2, 3\}$

Verbosity indicating how many columns are to be returned in the resulting table. Support for this parameter by a Cone Search service implementation is optional. If the service supports the parameter:

- 1. Return the bare minimum number of columns that the provider considers useful in describing the returned objects.
- 2. Return a medium number of columns between the minimum and maximum (inclusive) that are considered by the provider to most typically useful to the user.
- 3. Return all of the columns that are available for describing the objects.

If not supported, the service should ignore the parameter and always return the same columns for every request.

catalog_db

May be one of the following, in order from easiest to use to most control:

- None: A database of astroquery.vo_conesearch.conf.conesearch_dbname catalogs is downloaded from astroquery.vo_conesearch.conf.vos_baseurl. The first catalog in the database to successfully return a result is used.
- catalog name: A name in the database of astroquery.vo_conesearch.conf. conesearch_dbname catalogs at astroquery.vo_conesearch.conf.vos_baseurl is used. For a list of acceptable names, use astroquery.vo_conesearch.vos_catalog.list_catalogs().
- *url*: The prefix of a URL to a IVOA Service for astroquery.vo_conesearch.conf. conesearch_dbname. Must end in either '?' or '&'.
- VOSCatalog object: A specific catalog manually downloaded and selected from the database (see *General VO Services Access*).
- Any of the above 3 options combined in a list, in which case they are tried in order.

pedantic: bool or None

When True, raise an error when the result violates the spec, otherwise issue a warning. Warnings may be controlled using warnings module. When not provided, uses the configuration setting astroquery.vo_conesearch.conf.pedantic, which defaults to False.

verbose: bool

Verbose output.

cache: bool

Use caching for VO Service database. Access to actual VO websites referenced by the database still needs internet connection.

timeout: number or None

Timeout limit in seconds for each service being queries. If None, use default.

query_all: bool

This is used by search_all().

Returns

```
obj: astropy.io.votable.tree.Table
```

First table from first successful VO service request.

Raises

ConeSearchError

When invalid inputs are passed into Cone Search.

VOSError

If VO service request fails.

search all

```
astroquery.vo_conesearch.conesearch.search_all(*args, **kwargs)

Perform Cone Search and returns the results of all successful queries.
```

Warning: Could potentially take up significant run time and computing resources.

args, kwargs

Arguments and keywords accepted by conesearch().

Returns

```
result: dict of astropy.io.votable.tree.Table objects
```

A dictionary of tables from successful VO service requests, with keys being the access URLs. If none is successful, an empty dictionary is returned.

Raises

ConeSearchError

When invalid inputs are passed into Cone Search.

list_catalogs

```
astroquery.vo_conesearch.conesearch.list_catalogs(**kwargs)
```

Return the available Cone Search catalogs as a list of strings. These can be used for the catalog_db argument to conesearch().

Parameters

cache: bool

Use caching for VO Service database. Access to actual VO websites referenced by the database still needs internet connection.

verbose: bool

Show download progress bars.

pattern: str or None

If given string is anywhere in a catalog name, it is considered a matching catalog. It accepts patterns as in fnmatch and is case-insensitive. By default, all catalogs are returned.

sort: bool

Sort output in alphabetical order. If not sorted, the order depends on dictionary hashing. Default is True.

Returns

arr : list of str

List of catalog names.

predict search

```
astroquery. vo\_conesearch.conesearch.predict\_search(\mathit{url}, *args, **kwargs)
```

Predict the run time needed and the number of objects for a Cone Search for the given access URL, position, and radius.

Run time prediction uses astropy.utils.timer.RunTimePredictor. Baseline searches are done with starting and ending radii at 0.05 and 0.5 of the given radius, respectively.

Extrapolation on good data uses least-square straight line fitting, assuming linear increase of search time and number of objects with radius, which might not be accurate for some cases. If there are less than 3 data points in the fit, it fails.

Warnings (controlled by warnings) are given when:

- 1. Fitted slope is negative.
- 2. Any of the estimated results is negative.
- 3. Estimated run time exceeds astroquery.vo_conesearch.conf.timeout.

Note: If verbose=True, extra log info will be provided. But unlike conesearch_timer(), timer info is suppressed.

The predicted results are just rough estimates.

Prediction is done using astroquery.vo_conesearch.core.ConeSearchClass. Prediction for AsyncConeSearch is not supported.

```
Parameters
```

url: str

Cone Search access URL to use.

plot: bool

If True, plot will be displayed. Plotting uses matplotlib.

args, kwargs

See astroquery.vo_conesearch.core.ConeSearchClass.query_region().

Returns

t_est: float

Estimated time in seconds needed for the search.

n_est: int

Estimated number of objects the search will yield.

Raises

AssertionError

If prediction fails.

ConeSearchError

If input parameters are invalid.

VOSError

If VO service request fails.

conesearch timer

```
astroquery. \verb|vo_conesearch.conesearch.conesearch_timer(*|args, **kwargs)|\\
```

Time a single Cone Search using astropy.utils.timer.timefunc with a single try and a verbose timer.

Parameters

args, kwargs

See conesearch().

Returns

t: float

Run time in seconds.

```
obj : astropy.io.votable.tree.Table
```

First table from first successful VO service request.

Classes

AsyncConeSearch(*args, **kwargs)	Perform a Cone Search asynchronously and returns the re-
	sult of the first successful query.
AsyncSearchAll(*args, **kwargs)	Perform a Cone Search asynchronously, storing all results
	instead of just the result from first successful query.

AsyncConeSearch

```
\textbf{class} \  \, \textbf{astroquery.vo\_conesearch.conesearch.AsyncConeSearch} (\, *args, \, **kwargs)
```

Bases: astroquery.vo_conesearch.async.AsyncBase

Perform a Cone Search asynchronously and returns the result of the first successful query.

Note: See AsyncBase for more details.

Parameters args, kwargs

See conesearch().

Examples

Check search status:

```
>>> async_search.running()
True
>>> async_search.done()
False
```

Get search results after a 30-second wait (not to be confused with astroquery.vo_conesearch.conf.timeout that governs individual Cone Search queries). If search is still not done after 30 seconds, TimeoutError is raised. Otherwise, Cone Search result is returned and can be manipulated as in *Simple Cone Search Examples*. If no timeout keyword given, it waits until completion:

```
>>> async_result = async_search.get(timeout=30)
>>> cone_arr = async_result.array.data
```

(continues on next page)

(continued from previous page)

```
>>> cone_arr.size
36184
```

AsyncSearchAll

```
class astroquery.vo_conesearch.conesearch.AsyncSearchAll(*args, **kwargs)
 Bases: astroquery.vo_conesearch.async.AsyncBase
```

Perform a Cone Search asynchronously, storing all results instead of just the result from first successful query.

Note: See AsyncBase for more details.

Parameters args, kwargs

See search_all().

Examples

```
>>> from astropy import coordinates as coord
>>> from astropy import units as u
>>> from astroquery.vo_conesearch import conesearch
>>> c = coord.ICRS(6.0223 * u.degree, -72.0814 * u.degree)
>>> async_search = conesearch.AsyncSearchAll(c, 0.5 * u.degree)
```

Check search status:

```
>>> async_search.running()
True
>>> async_search.done()
False
```

Get a dictionary of all search results after a 30-second wait (not to be confused with astroquery. vo_conesearch.conf.timeout that governs individual Cone Search queries). If search is still not done after 30 seconds, TimeoutError is raised. Otherwise, a dictionary is returned and can be manipulated as in *Simple Cone Search Examples*. If no timeout keyword given, it waits until completion:

```
>>> async_allresults = async_search.get(timeout=30)
>>> all_catalogs = list(async_allresults)
>>> first_cone_arr = async_allresults[all_catalogs[0]].array.data
>>> first_cone_arr.size
36184
```

29.6.4 astroquery.vo_conesearch.async Module

Asynchronous VO service requests.

Classes

AsyncBase(func, *args, **kwargs)	Base class for asynchronous VO service requests using
	concurrent.futures.ThreadPoolExecutor.

AsyncBase

class astroquery.vo_conesearch.async.AsyncBase(func, *args, **kwargs)

Bases: object

Base class for asynchronous VO service requests using concurrent.futures.ThreadPoolExecutor.

Service request will be forced to run in silent mode by setting verbose=False. Warnings are controlled by warnings module.

Note: Methods of the attributes can be accessed directly, with priority given to executor.

Parameters

func: function

The function to run.

args, kwargs

Arguments and keywords accepted by the service request function to be called asynchronously.

Attributes

	(concurrent.futures.ThreadPoolExecutor) Executor running the function on single thread.
future	(concurrent.futures.Future) Asynchronous execution created by executor.

Methods Summary

get([timeout])

Get result, if available, then shut down thread.

Methods Documentation

get(timeout=None)

Get result, if available, then shut down thread.

Parameters

timeout: int or float

Wait the given amount of time in seconds before obtaining result. If not given, wait indefinitely until function is done.

Returns

result

Result returned by the function.

Raises

Exception

Errors raised by concurrent.futures.Future.

29.6.5 astroquery.vo_conesearch.exceptions Module

Exceptions related to Virtual Observatory (VO).

Classes

BaseV0Error	Base class for VO exceptions.
VOSError	General VO service exception.
MissingCatalog	VO catalog is missing.
DuplicateCatalogName	VO catalog of the same title already exists.
DuplicateCatalogURL	VO catalog of the same access URL already exists.
InvalidAccessURL	Invalid access URL.
ConeSearchError	General Cone Search exception.

BaseVOError

 $\begin{tabular}{ll} \textbf{exception} & astroquery.vo_conesearch.exceptions. \textbf{BaseVOError} \\ & Base & class for VO exceptions. \end{tabular}$

VOSError

exception astroquery.vo_conesearch.exceptions.**VOSError** General VO service exception.

MissingCatalog

exception astroquery.vo_conesearch.exceptions.MissingCatalog
 VO catalog is missing.

DuplicateCatalogName

 $\begin{tabular}{ll} \textbf{exception} & \textbf{astroquery.vo_conesearch.exceptions.DuplicateCatalogName} \\ & VO & \textbf{catalog of the same title already exists.} \end{tabular}$

DuplicateCatalogURL

 $\begin{tabular}{ll} \textbf{exception} & a stroquery. vo_conesearch. exceptions. \textbf{DuplicateCatalogURL} \\ & VO & catalog & of the same access & URL & already exists. \\ \end{tabular}$

InvalidAccessURL

exception astroquery.vo_conesearch.exceptions.**InvalidAccessURL** Invalid access URL.

ConeSearchError

exception astroquery.vo_conesearch.exceptions.**ConeSearchError** General Cone Search exception.

Class Inheritance Diagram

29.6.6 astroquery.vo_conesearch.validator.validate Module

Validate VO Services.

Functions

check_conesearch_sites([destdir, verbose, ...]) Validate Cone Search Services.

check conesearch sites

astroquery.vo_conesearch.validator.validate.check_conesearch_sites(destdir='.', $verbose=True, parallel=True, url_list='default'$)

Validate Cone Search Services.

Note: URLs are unescaped prior to validation.

Only check queries with <testQuery> parameters. Does not perform meta-data and erroneous queries.

Parameters

destdir: str, optional

Directory to store output files. Will be created if does not exist. Existing files with these names will be deleted or replaced:

- · conesearch_good.json
- · conesearch_warn.json
- · conesearch_exception.json
- conesearch_error.json

verbose: bool, optional

Print extra info to log.

parallel: bool, optional

Enable multiprocessing.

url_list : list of string, optional

Only check these access URLs against astroquery.vo_conesearch.validator.conf.conesearch_master_list and ignore the others, which will not appear in output files. By default, check those in astroquery.vo_conesearch.validator.conf.conesearch_urls. If None, check everything.

Raises

IOError

Invalid destination directory.

timeout

URL request timed out.

ValidationMultiprocessingError

Multiprocessing failed.

29.6.7 astroquery.vo conesearch.validator.inspect Module

Inspect results from astroquery.vo_conesearch.validator.validate().

Classes

ConeSearchResults([cache, verbose])

A class to store Cone Search validation results.

ConeSearchResults

 $\textbf{class} \ \, \textbf{astroquery.vo_conesearch.validator.inspect.} \\ \textbf{ConeSearchResults}(cache = False, \\ bose = True) \\$

Bases: object

A class to store Cone Search validation results.

cache: bool

Read from cache, if available. Default is False to ensure the latest data are read.

verbose: bool

Show download progress bars.

Attributes

dbtypes	(list) Cone Search database identifiers.	
dbs	(dict) Stores VOSDatabase for each dbtypes.	
catkeys	(dict) Stores sorted catalog keys for each dbtypes.	

Methods Summary

list_cats(typ[, fout, ignore_noncrit])	List catalogs in given database.
<pre>print_cat(key[, fout])</pre>	Display a single catalog of given key.
tally([fout])	Tally databases.

Methods Documentation

list_cats(typ, fout=None, ignore_noncrit=False)

List catalogs in given database.

Listing contains:

- 1. Catalog key
- 2. Cone search access URL
- 3. Warning codes
- 4. Warning descriptions

Parameters

typ: str

Any value in self.dbtypes.

 $\boldsymbol{fout}: output\ stream$

Default is screen output.

ignore_noncrit : bool

Exclude warnings in astroquery.vo_conesearch.validator.conf. noncritical_warnings. This is useful to see why a catalog failed validation.

print_cat(key, fout=None)

Display a single catalog of given key.

If not found, nothing is written out.

Parameters

key: str

Catalog key.

fout: output stream

Default is screen output.

tally(fout=None)
Tally databases.

Parameters

fout: output stream

Default is screen output.

29.6.8 astroquery.vo conesearch.validator.exceptions Module

Exceptions related to Virtual Observatory (VO) validation.

Classes

BaseVOValidationError	Base class for VO validation exceptions.
ValidationMultiprocessingError	Validation using multiprocessing failed.

BaseVOValidationError

exception astroquery.vo_conesearch.validator.exceptions.**BaseVOValidationError** Base class for VO validation exceptions.

ValidationMultiprocessingError

exception astroquery.vo_conesearch.validator.exceptions.**ValidationMultiprocessingError** Validation using multiprocessing failed.

Class Inheritance Diagram

CHAPTER 30

MAST Queries (astroquery.mast)

30.1 Getting Started

This module can be used to query the Barbara A. Mikulski Archive for Space Telescopes (MAST). Below are examples of the types of queries that can be used, and how to access data products.

30.1.1 Positional Queries

Positional queries can be based on a sky position or a target name. The observation fields are documented here.

```
>>> from astroquery.mast import Observations
>>> obsTable = Observations.query_region("322.49324 12.16683")
>>> print(obsTable[:10])
dataproduct_type obs_collection instrument_name ... distance
 cube
 SWIFT
 UVOT ...
 0.0
 UVOT ...
 cube
 SWIFT
 0.0
 UVOT ...
 cube
 SWIFT
 0.0
 cube
 SWIFT
 UVOT ...
 0.0
 cube
 SWIFT
 UVOT ...
 0.0
 cube
 SWIFT
 UVOT ...
 UVOT ...
 cube
 SWIFT
 0.0
 SWIFT
 UVOT ...
 cube
 0.0
 UVOT ...
 SWIFT
 cube
 0.0
 UVOT ...
 cube
 SWIFT
 0.0
```

Radius is an optional parameter and the default is 0.2 degrees.

```
>>> from astroquery.mast import Observations
>>> observations = Observations.query_object("M8",radius=".02 deg")
>>> print(observations[:10])
```

(continues on next page)

(continued from previous page)

datapr	oduct_type	${\tt obs_collection}$	instrument_name	 distance
	cube	K2	Kepler	 39.4914065162
	spectrum	IUE	LWP	 0.0
	spectrum	IUE	LWP	 0.0
	spectrum	IUE	LWP	 0.0
	spectrum	IUE	LWR	 0.0
	spectrum	IUE	LWR	 0.0
	spectrum	IUE	LWR	 0.0
	spectrum	IUE	LWR	 0.0
	spectrum	IUE	LWR	 0.0
	spectrum	IUE	LWR	 0.0

30.1.2 Observation Criteria Queries

To search for observations based on parameters other than position or target name, use query_criteria. Criteria are supplied as keyword arguments, where valid criteria are "coordinates", "objectname", "radius" (as in query_region and query_object), and all observation fields listed here.

Argument values are one or more acceptable values for the criterion, except for fields with a float datatype where the argument should be in the form [minVal, maxVal]. For non-float type criteria, wildcards (both * and %) may be used. However, only one wildcarded value can be processed per criterion.

RA and Dec must be given in decimal degrees, and datetimes in MJD.

```
>>> from astroquery.mast import Observations
>>> obsTable = Observations.query_criteria(dataproduct_type=["image"],
 proposal_pi="Osten",
 s_{dec}=[43.5,45.5]
>>> print(obsTable)
dataproduct_type calib_level obs_collection ... dataURL obsid
 obiID
------ ...
 HST ...
 1
 None 2003520266 2011133418
 1
 HST ...
 None 2003520267 2011133419
 image
 1
 HST ... None 2003520268 2011133420
 image
>>> obsTable = Observations.query_criteria(filters=["*UV","Kepler"],objectname="M101")
>>> print(obsTable)
dataproduct_type calib_level obs_collection ... objID1
GALEX ... 1000055044
 2
 image
 2
 GALEX ... 1000004937 3.83290685323
 image
 2 2
 GALEX ... 1000045953 371.718371962
 image
 GALEX ... 1000055047 229.810616011
 image
 GALEX ... 1000016644 229.810616011
GALEX ... 1000045952 0.0
GALEX ... 1000048357 0.0
 2
 image
 image
 2
 2
 image
 GALEX ... 1000001326
 image
 2
 0.0
 2
 GALEX ... 1000001327 371.718371962
 image
 2
 GALEX ... 1000004203 0.0
 image
 2
 image
 GALEX ... 1000016641
 0.0
 2
 image
 GALEX ... 1000048943 3.83290685323
```

30.1.3 Getting Observation Counts

To get the number of observations and not the observations themselves, query_counts functions are available. This can be useful if trying to decide whether the available memory is sufficient for the number of observations.

30.1.4 Listing Available Missions

To list data missions archived by MAST and avaiable through astroquery.mast, use the list_missions function.

```
>>> from astroquery.mast import Observations
>>> print(Observations.list_missions())
['IUE', 'Kepler', 'K2FFI', 'EUVE', 'HLA', 'KeplerFFI','FUSE',
'K2', 'HST', 'WUPPE', 'BEFS', 'GALEX', 'TUES','HUT', 'SWIFT']
```

30.2 Downloading Data

30.2.1 Getting Product Lists

Each observation returned from a MAST query can have one or more associated data products. Given one or more observations or observation ids ("obsid") get_product_list will return a Table containing the associated data products. The product fields are documented here.

```
>>> from astroquery.mast import Observations
>>> obsTable = Observations.query_object("M8",radius=".02 deg")
>>> dataProductsByObservation = Observations.get_product_list(obsTable[0:2])
>>> print(dataProductsByObservation)
 obs_collection ...
 obsID
 productFilename
 size
3000007760
 IUE ...
 lwp13058.elbll.gz 185727
 lwp13058.elbls.gz 183350
3000007760
 IUE ...
3000007760
 IUE ...
 lwp13058.lilo.gz 612715
 IUE ...
 lwp13058.melol.gz
 12416
3000007760
 IUE ...
3000007760
 lwp13058.melos.gz
 12064
 IUE ...
 lwp13058.raw.gz
3000007760
 410846
3000007760
 IUE ...
 lwp13058.rilo.gz
 416435
3000007760
 IUE ...
 lwp13058.silo.gz
 100682
3000007760
 IUE ...
 lwp13058.gif
 8971
3000007760
 IUE ...
 lwp13058.mxlo.gz
 18206
 IUE ...
 lwp13058mxlo_vo.fits
 48960
3000007760
 {\tt IUE}\ \dots
 3967
3000007760
 lwp13058.gif
```

(continues on next page)

(continued from previous page)

```
9500243833
 K2 ...
 k2-tpf-only-target_bw_large.png
9500243833
 K2 ... ktwo200071160-c91_lpd-targ.fits.gz 39930404
9500243833
 K2 ... ktwo200071160-c92_lpd-targ.fits.gz 62213068
9500243833
 K2 ...
 k2-tpf-only-target_bw_thumb.png
 1301
>>> obsids = obsTable[0:2]['obsid']
>>> dataProductsByID = Observations.get_product_list(obsids)
>>> print(dataProductsByID)
 obsID
 obs_collection ...
 productFilename
 size
3000007760
 IUE ...
 lwp13058.elbll.gz 185727
3000007760
 IUE ...
 lwp13058.elbls.gz 183350
3000007760
 IUE ...
 lwp13058.lilo.gz 612715
 IUE ...
3000007760
 lwp13058.melol.gz
 12416
 IUE ...
3000007760
 lwp13058.melos.gz
 12064
 IUE ...
 lwp13058.raw.gz 410846
3000007760
 IUE ...
3000007760
 lwp13058.rilo.gz
 416435
3000007760
 IUE ...
 lwp13058.silo.gz
 100682
3000007760
 IUE ...
 lwp13058.gif
 8971
 IUE ...
3000007760
 lwp13058.mxlo.gz
 18206
3000007760
 IUE ...
 lwp13058mxlo_vo.fits
 48960
 IUE ...
3000007760
 lwp13058.gif
 3967
 K2 ...
 k2-tpf-only-target_bw_large.png
 9009
9500243833
9500243833
 K2 ... ktwo200071160-c91_lpd-targ.fits.gz 39930404
9500243833
 K2 ... ktwo200071160-c92_lpd-targ.fits.gz 62213068
9500243833
 K2 ...
 k2-tpf-only-target_bw_thumb.png
>>> print((dataProductsByObservation == dataProductsByID).all())
```

30.2.2 Downloading Data Products

Products can be downloaded by using download_products, with a Table of data products, or a list (or single) obsid as the argument. By default only Minimum Recommended Products will be downloaded.

As an alternative to downloading the data files now, the curl_flag can be used instead to instead get a curl script that can be used to download the files at a later time.

Filtering

Filter keyword arguments can be applied to download only data products that meet the given criteria. Available filters are "mrp_only" (Minium Recommended Products), "extension" (file extension), and all products fields listed here.

Important: mrp_only defaults to True.

The 'AND' operation is performed for a list of filters, and the 'OR' operation is performed within a filter set. The below example illustrates downloading all product files with the extension "fits" that are either "RAW" or "UNCAL."

Product filtering can also be appllied directly to a table of products without proceeding to the download step.

30.3 Accessing Proprietary Data

To access data that is not publicly available users may log into their MyST Account. This can be done by using the login function, or by initializing a class instance with a username/password. If a password is not supplied, the user will be prompted to enter one.

```
>>> from astroquery.mast import Observations
>>> Observations.login(username="testUser@stsci.edu",password="testPwd")
Authentication successful!
Session Expiration: 600 minute(s)
>>> sessionInfo = Observations.session_info()
Session Expiration: 559.0 min
Username: testUser@stsci.edu
First Name: Test
Last Name: User
```

```
>>> from astroquery.mast import Observations
>>> mySession = Observations(username="testUser@stsci.edu",password="testPwd")
Authentication successful!
Session Expiration: 600 minute(s)
>>> sessionInfo = mySession.session_info()
Session Expiration: 559.0 min
Username: testUser@stsci.edu
First Name: Test
Last Name: User
```

* For security passwords should not be typed into a terminal or Jupyter notebook but instead input using a more secure method such as getpass.

MAST login can also be achieved with a "session token," from an existing valid MAST session.

```
>>> from astroquery.mast import Observations
>>> from astroquery.mast import Mast
>>> myObsSession = Observations(username="testUser@stsci.edu",password="testPwd")

Authentication successful!
Session Expiration: 600 minute(s)

>>> myToken = myObsSession.get_token()
>>> Mast.login(session_token=myToken)

Authentication successful!
Session Expiration: 599 minute(s)
```

MAST sessions expire after 600 minutes, at which point the user must login again. The store_password argument can be used to store the username and password securely in the user's keyring. If the username/password are thus stored, only the username need be entered to login. This password can be overwritten using the reenter_password argument. To logout before a session expires, the logout method may be used.

30.4 Direct Mast Queries

The Mast class provides more direct access to the MAST interface. It requires more knowledge of the inner workings of the MAST API, and should be rarely needed. However in the case of new functionality not yet implemented in astroquery, this class does allow access. See the MAST api documentation for more information.

The basic MAST query function returns query results as an Table.

```
>>> from astroquery.mast import Mast
>>> service = 'Mast.Caom.Cone'
>>> params = {'ra':184.3,
 'dec':54.5,
 'radius':0.2}
>>> observations = Mast.mashup_request(service, params)
>>> print(observations)
dataproduct_type obs_collection instrument_name ... distance _selected_
 GALEX GALEX ... 0.0 False
GALEX GALEX ... 302.405835798 False
GALEX GALEX ... 302.405835798 False
 image
 image
 image
 image
 image
 image
 image
```

If the output is not the MAST json result type it cannot be properly parsed into a Table. In this case, the async method should be used to get the raw http response, which can then be manually parsed.

```
>>> from astroquery.mast import Mast
>>> service = 'Mast.Name.Lookup'
>>> params ={'input':"M8",
 'format': 'json'}
>>> response = Mast.mashup_request_async(service,params)
>>> result = response[0].json()
>>> print(result)
{'resolvedCoordinate': [{'cacheDate': 'Apr 12, 2017 9:28:24 PM',
 'cached': True,
 'canonicalName': 'MESSIER 008',
 'decl': -24.38017,
 'objectType': 'Neb',
 'ra': 270.92194,
 'resolver': 'NED'
 'resolverTime': 113,
 'searchRadius': -1.0,
 'searchString': 'm8'}],
 'status': ''}
```

30.5 Reference/API

30.5.1 astroquery.mast Package

MAST Query Tool

This module contains various methods for querying the MAST Portal.

Classes

ObservationsClass([username, password,])	MAST Observations query class.
MastClass([username, password, session_token])	MAST query class.
Conf	Configuration parameters for astroquery.mast.

ObservationsClass

class astroquery.mast.ObservationsClass(username=None, password=None, session_token=None)

Bases: astroquery.mast.MastClass

MAST Observations query class.

Class for querying MAST observational data.

Methods Summary

	D 1 11:
download_products(products[, download_dir,])	Download data products.
<pre>filter_products(products[, mrp_only])</pre>	Takes an astropy.table.Table of MAST observation
	data products and filters it based on given filters.
<pre>get_product_list(*args, **kwargs)</pre>	Queries the service and returns a table object.
<pre>get_product_list_async(observations)</pre>	Given a "Product Group Id" (column name obsid) re-
	turns a list of associated data products.
list_missions()	Lists data missions archived by MAST and available
	through astroquery.mast.
query_criteria(*args, **kwargs)	Queries the service and returns a table object.
query_criteria_async([pagesize, page])	Given an set of filters, returns a list of MAST observa-
	tions.
<pre>query_criteria_count([pagesize, page])</pre>	Given an set of filters, returns the number of MAST ob-
	servations meeting those criteria.
query_object(*args, **kwargs)	Queries the service and returns a table object.
query_object_async(objectname[, radius,])	Given an object name, returns a list of MAST observa-
	tions.
query_object_count(objectname[, radius,])	Given an object name, returns the number of MAST ob-
	servations.
query_region(*args, **kwargs)	Queries the service and returns a table object.
query_region_async(coordinates[, radius,])	Given a sky position and radius, returns a list of MAST
	observations.
query_region_count(coordinates[, radius,])	Given a sky position and radius, returns the number of
	MAST observations in that region.

Methods Documentation

Parameters

products : str, list, astropy.table.Table

Either a single or list of obsids (as can be given to get_product_list), or a Table of products (as is returned by get_product_list)

download_dir: str, optional

Optional. Directory to download files to. Defaults to current directory.

cache: bool, optional

Default is True. If file is found on disc it will not be downloaded again. Note: has no affect when downloading curl script.

curl flag: bool, optional

Default is False. If true instead of downloading files directly, a curl script will be downloaded that can be used to download the data files at a later time.

mrp_only: bool, optional

Default True. When set to true only "Minimum Recommended Products" will be returned.

**filters:

Filters to be applied. Valid filters are all products fields listed here and 'extension' which is the desired file extension. The Column Name (or 'extension') is the keyword, with the argument being one or more acceptable values for that parameter. Filter behavior is AND between the filters and OR within a filter set. For example: product-Type="SCIENCE",extension=["fits","jpg"]

Returns

response: Table

The manifest of files downloaded, or status of files on disk if curl option chosen.

filter_products(products, mrp_only=True, **filters)

Takes an astropy.table.Table of MAST observation data products and filters it based on given filters.

Parameters

```
products : astropy.table.Table
```

Table containing data products to be filtered.

mrp_only: bool, optional

Default True. When set to true only "Minimum Recommended Products" will be returned.

**filters:

Filters to be applied. Valid filters are all products fields listed here and 'extension' which is the desired file extension. The Column Name (or 'extension') is the keyword, with the argument being one or more acceptable values for that parameter. Filter behavior is AND between the filters and OR within a filter set. For example: product-Type="SCIENCE",extension=["fits","jpg"]

Returns

response: Table

get_product_list(*args, **kwargs)

Queries the service and returns a table object.

Given a "Product Group Id" (column name obsid) returns a list of associated data products. See column documentation here.

Parameters

```
observations: str or astropy.table.Row or list/Table of same
```

Row/Table of MAST query results (e.g. output from query_object) or single/list of MAST Product Group Id(s) (obsid). See description here.

Returns

table: A Table object.

get_product_list_async(observations)

Given a "Product Group Id" (column name obsid) returns a list of associated data products. See column documentation here.

Parameters

observations: str or astropy.table.Row or list/Table of same

Row/Table of MAST query results (e.g. output from query_object) or single/list of MAST Product Group Id(s) (obsid). See description here.

Returns

response : list(requests.Response)

list_missions()

Lists data missions archived by MAST and avaiable through astroquery.mast.

Returns

response: list

List of available missions.

query_criteria(*args, **kwargs)

Queries the service and returns a table object.

Given an set of filters, returns a list of MAST observations. See column documentation here.

Parameters

pagesize: int, optional

Can be used to override the default pagesize. E.g. when using a slow internet connection.

page: int, optional

Can be used to override the default behavior of all results being returned to obtain one sepcific page of results.

**criteria

Criteria to apply. At least one non-positional criteria must be supplied. Valid criteria are coordinates, objectname, radius (as in query_region and query_object), and all observation fields listed here. The Column Name is the keyword, with the argument being one or more acceptable values for that parameter, except for fields with a float datatype where the argument should be in the form [minVal, maxVal]. For non-float type criteria wildcards maybe used (both * and % are considered wildcards), however only one wildcarded value can be processed per criterion. RA and Dec must be given in decimal degrees, and datetimes in MJD. For example: filters=["FUV","NUV"],proposal_pi="Ost*",t_max=[52264.4586,54452.8914]

Returns

table: A Table object.

query_criteria_async(pagesize=None, page=None, **criteria)

Given an set of filters, returns a list of MAST observations. See column documentation here.

Parameters

pagesize: int, optional

Can be used to override the default pagesize. E.g. when using a slow internet connection.

page: int, optional

Can be used to override the default behavior of all results being returned to obtain one sepcific page of results.

**criteria

Criteria to apply. At least one non-positional criteria must be supplied. Valid criteria are coordinates, objectname, radius (as in query_region and query_object), and all observation fields listed here. The Column Name is the keyword, with the argument being one or more acceptable values for that parameter, except for fields with a float datatype where the argument should be in the form [minVal, maxVal]. For non-float type criteria wildcards maybe used (both * and % are considered wildcards), however only one wildcarded value can be processed per criterion. RA and Dec must be given in decimal degrees, and datetimes in MJD. For example: filters=["FUV","NUV"],proposal_pi="Ost*",t_max=[52264.4586,54452.8914]

Returns

response : list(requests.Response)

query_criteria_count(pagesize=None, page=None, **criteria)

Given an set of filters, returns the number of MAST observations meeting those criteria.

Parameters

pagesize: int, optional

Can be used to override the default pagesize. E.g. when using a slow internet connection.

page: int, optional

Can be used to override the default behavior of all results being returned to obtain one sepcific page of results.

**criteria

Criteria to apply. At least one non-positional criterion must be supplied. Valid criteria are coordinates, objectname, radius (as in query_region and query_object), and all observation fields listed here. The Column Name is the keyword, with the argument being one or more acceptable values for that parameter, except for fields with a float datatype where the argument should be in the form [minVal, maxVal]. For non-float type criteria wildcards maybe used (both * and % are considered wildcards), however only one wildcarded value can be processed per criterion. RA and Dec must be given in decimal degrees, and datetimes in MJD. For example: filters=["FUV","NUV"],proposal_pi="Ost*",t_max=[52264.4586,54452.8914]

Returns

response: int

query_object(*args, **kwargs)

Queries the service and returns a table object.

Given an object name, returns a list of MAST observations. See column documentation here.

Parameters

objectname: str

The name of the target around which to search.

radius: str or Quantity object, optional

Default 0.2 degrees. The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Defaults to 0.2 deg.

pagesize: int, optional

Default None. Can be used to override the default pagesize for (set in configs) this query only. E.g. when using a slow internet connection.

page: int, optional

Defaulte None. Can be used to override the default behavior of all results being returned to obtain a specific page of results.

Returns

table: A Table object.

query_object_async(objectname, radius=<Quantity 0.2 deg>, pagesize=None, page=None)
Given an object name, returns a list of MAST observations. See column documentation here.

Parameters

objectname: str

The name of the target around which to search.

radius: str or Quantity object, optional

Default 0.2 degrees. The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Defaults to 0.2 deg.

pagesize: int, optional

Default None. Can be used to override the default pagesize for (set in configs) this query only. E.g. when using a slow internet connection.

page: int, optional

Defaulte None. Can be used to override the default behavior of all results being returned to obtain a specific page of results.

Returns

response: list of requests. Response

query_object_count(objectname, radius=<Quantity 0.2 deg>, pagesize=None, page=None) Given an object name, returns the number of MAST observations.

Parameters

objectname: str

The name of the target around which to search.

radius: str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Defaults to $0.2 \ deg$.

pagesize: int, optional

Can be used to override the default pagesize. E.g. when using a slow internet connection.

page: int, optional

Can be used to override the default behavior of all results being returned to obtain one sepcific page of results.

Returns

response: int

query_region(*args, **kwargs)

Queries the service and returns a table object.

Given a sky position and radius, returns a list of MAST observations. See column documentation here.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string or as the appropriate astropy.coordinates object.

radius: str or Quantity object, optional

Default 0.2 degrees. The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Defaults to 0.2 deg.

pagesize: int, optional

Default None. Can be used to override the default pagesize for (set in configs) this query only. E.g. when using a slow internet connection.

page: int, optional

Default None. Can be used to override the default behavior of all results being returned to obtain a specific page of results.

Returns

table: A Table object.

query_region_async(coordinates, radius=<Quantity 0.2 deg>, pagesize=None, page=None)
Given a sky position and radius, returns a list of MAST observations. See column documentation here.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string or as the appropriate astropy.coordinates object.

radius: str or Quantity object, optional

Default 0.2 degrees. The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Defaults to 0.2 deg.

pagesize: int, optional

Default None. Can be used to override the default pagesize for (set in configs) this query only. E.g. when using a slow internet connection.

page: int, optional

Default None. Can be used to override the default behavior of all results being returned to obtain a specific page of results.

Returns

response: list of requests. Response

query_region_count(coordinates, radius=<Quantity 0.2 deg>, pagesize=None, page=None) Given a sky position and radius, returns the number of MAST observations in that region.

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string or as the appropriate astropy.coordinates object.

radius: str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Defaults to 0.2 deg.

pagesize: int, optional

Can be used to override the default pagesize for. E.g. when using a slow internet connection.

page: int, optional

Can be used to override the default behavior of all results being returned to obtain a specific page of results.

Returns

response: int

MastClass

class astroquery.mast.MastClass(username=None, password=None, session_token=None)

Bases: astroquery.query.QueryWithLogin

MAST query class.

Class that allows direct programatic access to the MAST Portal, more flexible but less user friendly than ObservationsClass.

Methods Summary

get_token()	Returns MAST session cookie.
login([username, password, session_token,])	Log into the MAST portal.
logout()	Log out of current MAST session.
<pre>service_request(*args, **kwargs)</pre>	Queries the service and returns a table object.
<pre>service_request_async(service, params[,])</pre>	Given a Mashup service and parameters, builds and ex-
	cecutes a Mashup query.
session_info([silent])	Displays information about current MAST session, and
	returns session info dictionary.

Methods Documentation

get_token()

Returns MAST session cookie.

Returns

response : Cookie

login(username=None, password=None, session_token=None, store_password=False, reenter_password=False)
Log into the MAST portal.

username: string, optional

Default is None. The username for the user logging in. Usually this will be the user's email address. If a username is necessary but not supplied it will be prompted for.

password: string, optional

Default is None. The password associated with the given username. For security passwords should not be typed into the terminal or jupyter notebook, but input using a more secure method such as getpass. If a password is necessary but not supplied it will be prompted for.

session_token : dict or Cookie, optional

A valid MAST session cookie that will be attached to the current session in lieu of logging in with a username/password. If username and/or password is supplied, this argument will be ignored.

store_password : bool, optional

Default False. If true, username and password will be stored securely in your keyring.

reenter_password : bool, optional

Default False. Asks for the password even if it is already stored in the keyring. This is the way to overwrite an already stored password on the keyring.

logout()

Log out of current MAST session.

```
service_request(*args, **kwargs)
```

Queries the service and returns a table object.

Given a Mashup service and parameters, builds and excecutes a Mashup query. See documentation here for information about how to build a Mashup request.

Parameters

service: str

The Mashup service to query.

params: dict

JSON object containing service parameters.

pagesize: int, optional

Default None. Can be used to override the default pagesize (set in configs) for this query only. E.g. when using a slow internet connection.

page: int, optional

Default None. Can be used to override the default behavior of all results being returned to obtain a specific page of results.

**kwargs:

See MashupRequest properties here for additional keyword arguments.

Returns

table: A Table object.

service_request_async(service, params, pagesize=None, page=None, **kwargs)

Given a Mashup service and parameters, builds and excecutes a Mashup query. See documentation here for information about how to build a Mashup request.

service: str

The Mashup service to query.

params: dict

JSON object containing service parameters.

pagesize: int, optional

Default None. Can be used to override the default pagesize (set in configs) for this query only. E.g. when using a slow internet connection.

page: int, optional

Default None. Can be used to override the default behavior of all results being returned to obtain a specific page of results.

**kwargs:

See MashupRequest properties here for additional keyword arguments.

Returns

response: list of requests. Response

session_info(silent=False)

Displays information about current MAST session, and returns session info dictionary.

Parameters

silent: bool, optional

Default False. Suppresses output to stdout.

Returns

response : dict

Conf

class astroquery.mast.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.mast.

Attributes Summary

pagesize	Number of results to request at once from the STScI
	server.
server	Name of the MAST server.
ssoserver	MAST SSO Portal server.
timeout	Time limit for requests from the STScI server.

Attributes Documentation

pagesize

Number of results to request at once from the STScI server.

server

Name of the MAST server.

ssoserver

MAST SSO Portal server.

timeout

Time limit for requests from the STScI server.

These others are functional, but do not follow a common & consistent API:

astroquery Documentation, Release 0.3.7

CHAPTER 31

Fermi Queries (astroquery.fermi)

31.1 Getting started

The following example illustrates a Fermi LAT query, centered on M 31 for the energy range 1 to 100 GeV for the first day in 2013.

31.2 Reference/API

31.2.1 astroquery.fermi Package

Access to Fermi Gamma-ray Space Telescope data.

http://fermi.gsfc.nasa.gov/ssc/data/

Classes

FermiLATClass() TODO: document

Continued on next page

Table 1 – continued from previous page

GetFermilatDatafile	TODO: document TODO: Fail with useful failure mes-
	sages on genuine failures (this doesn't need to be imple-
	mented as a class)
Conf	Configuration parameters for astroquery.fermi.

FermiLATClass

class astroquery.fermi.FermiLATClass

Bases: astroquery.query.BaseQuery

TODO: document

Attributes Summary

TIMEOUT			
request_url			
result_url_re			

Methods Summary

query_object(*args, **kwargs)	Queries the service and returns a table object.
<pre>query_object_async(*args, **kwargs)</pre>	Query the FermiLAT database

Attributes Documentation

```
TIMEOUT = 60
```

request_url = 'http://fermi.gsfc.nasa.gov/cgi-bin/ssc/LAT/LATDataQuery.cgi'

 $result_url_re = re.compile('The \ results \ of \ your \ query \ may \ be \ found \ at \ <a href="(http://fermi.gsfc.nasa.governasa.gov$

Methods Documentation

```
query_object(*args, **kwargs)
```

Queries the service and returns a table object.

Query the FermiLAT database

Returns

table : A Table object.

query_object_async(*args, **kwargs)

Query the FermiLAT database

Returns

url: str

The URL of the page with the results (still need to scrape this page to download the data: easy for wget)

GetFermilatDatafile

```
class astroquery.fermi.GetFermilatDatafile
```

Bases: object

TODO: document TODO: Fail with useful failure messages on genuine failures (this doesn't need to be implemented as a class)

Attributes Summary

TIMEOUT check_frequency

fitsfile_re

Methods Summary

__call__(result_url[, check_frequency, verbose])

Call self as a function.

Attributes Documentation

```
TIMEOUT = 120
check_frequency = 1
fitsfile_re = re.compile('<a href="(.*?)">Available</a>')
```

Methods Documentation

```
__call__(result_url, check_frequency=1, verbose=False)

Call self as a function.
```

Conf

```
class astroquery.fermi.Conf
```

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.fermi.

Attributes Summary

retrieval_timeout	Time limit for retrieving a data file once it has been lo-
	cated.
timeout	Time limit for connecting to Fermi server.
url	Fermi query URL.

Attributes Documentation

$retrieval_timeout$

Time limit for retrieving a data file once it has been located.

timeout

Time limit for connecting to Fermi server.

url

Fermi query URL.

SDSS Queries (astroquery.sdss)

32.1 Getting started

This example shows how to perform an object cross-ID with SDSS. We'll start with the position of a source found in another survey, and search within a 5 arcsecond radius for optical counterparts in SDSS. Note use of the keyword argument spectro, which requires matches to have spectroscopy, not just photometry:

The result is an astropy. Table.

32.2 Downloading data

If we'd like to download spectra and/or images for our match, we have all the information we need in the elements of "xid" from the above example.

```
>>> sp = SDSS.get_spectra(matches=xid)
>>> im = SDSS.get_images(matches=xid, band='g')
```

The variables "sp" and "im" are lists of HDUList objects, one entry for each corresponding object in xid.

Note that in SDSS, image downloads retrieve the entire plate, so further processing will be required to excise an image centered around the point of interest (i.e. the object(s) returned by query_region).

32.3 Spectral templates

It is also possible to download spectral templates from SDSS. To see what is available, do

```
>>> from astroquery.sdss import SDSS
>>> print(SDSS.AVAILABLE_TEMPLATES)
```

Then, to download your favorite template, do something like

```
>>> template = SDSS.get_spectral_template('qso')
```

The variable "template" is a list of PyFITS HDUList objects (same object as "sp" in the above example). In this case there is only one result, but in a few cases there are multiple templates available to choose from (e.g. the "galaxy" spectral template will actually return 3 templates).

32.4 Reference/API

32.4.1 astroquery.sdss Package

SDSS Spectra/Image/SpectralTemplate Archive Query Tool

Classes

Conf	Configuration parameters for astroquery.sdss.
SDSSClass()	

Conf

class astroquery.sdss.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.sdss.

Attributes Summary

sas_baseurl	Base URL for downloading data products like spectra
	and images.
skyserver_baseurl	Base URL for catalog-related queries like SQL and
	Cross-ID.
timeout	Time limit for connecting to SDSS server.

Attributes Documentation

sas_baseurl

Base URL for downloading data products like spectra and images.

skyserver_baseurl

Base URL for catalog-related queries like SQL and Cross-ID.

timeout

Time limit for connecting to SDSS server.

SDSSClass

class astroquery.sdss.SDSSClass

Bases: astroquery.query.BaseQuery

Attributes Summary

AVAILABLE_TEMPLATES
IMAGING_URL_SUFFIX
QUERY_URL_SUFFIX_DR_10
QUERY_URL_SUFFIX_DR_NEW
QUERY_URL_SUFFIX_DR_OLD
SPECTRA_URL_SUFFIX
TEMPLATES_URL
TIMEOUT
XID_URL_SUFFIX_NEW
XID_URL_SUFFIX_OLD

Methods Summary

<pre>get_images([coordinates, radius, matches,])</pre>	Download an image from SDSS.
<pre>get_images_async([coordinates, radius,])</pre>	Download an image from SDSS.
get_spectra([coordinates, radius, matches,])	Download spectrum from SDSS.
<pre>get_spectra_async([coordinates, radius,])</pre>	Download spectrum from SDSS.
$get_spectral_template([kind, timeout,])$	Download spectral templates from SDSS DR-2.
<pre>get_spectral_template_async([kind, timeout,])</pre>	Download spectral templates from SDSS DR-2.
<pre>query_crossid(*args, **kwargs)</pre>	Queries the service and returns a table object.
$query_crossid_async(coordinates[,])$	Query using the cross-identification web interface.
<pre>query_photoobj(*args, **kwargs)</pre>	Queries the service and returns a table object.
<pre>query_photoobj_async([run, rerun, camcol,])</pre>	Used to query the PhotoObjAll table with run, rerun,
	camcol and field values.
<pre>query_region(*args, **kwargs)</pre>	Queries the service and returns a table object.
query_region_async(coordinates[, radius,])	Used to query a region around given coordinates.
<pre>query_specobj(*args, **kwargs)</pre>	Queries the service and returns a table object.
<pre>query_specobj_async([plate, mjd, fiberID,])</pre>	Used to query the SpecObjAll table with plate, mjd and
	fiberID values.
query_sql(*args, **kwargs)	Queries the service and returns a table object.
<pre>query_sql_async(sql_query[, timeout,])</pre>	Query the SDSS database.

Attributes Documentation

```
AVAILABLE_TEMPLATES = {'galaxy': [24, 25, 26], 'galaxy_early': 23, 'galaxy_late': 27, 'galaxy_lrg': 28, 
IMAGING_URL_SUFFIX = '{base}/dr{dr}/boss/photoObj/frames/{rerun}/{run}/{camcol}/frame-{band}-{run:06d}-
```

```
QUERY_URL_SUFFIX_DR_NEW = '/dr{dr}/en/tools/search/x_results.aspx'

QUERY_URL_SUFFIX_DR_NEW = '/dr{dr}/en/tools/search/x_results.aspx'

QUERY_URL_SUFFIX_DR_OLD = '/dr{dr}/en/tools/search/x_sql.asp'

SPECTRA_URL_SUFFIX = '{base}/dr{dr}/{{instrument}}/spectro/redux/{run2d}/spectra/{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spec-{plate:04d}/spe
```

Methods Documentation

Querying SDSS for images will return the entire plate. For subsequent analyses of individual objects

The query can be made with one the following groups of parameters (whichever comes first is used):

- matches (result of a call to query_region);
- coordinates, radius;
- run, rerun, camcol, field.

See below for examples.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 2 arcsec.

matches: Table

Result of query_region.

run: integer, optional

Length of a strip observed in a single continuous image observing scan.

```
rerun: integer, optional
```

Reprocessing of an imaging run. Defaults to 301 which is the most recent rerun.

camcol: integer, optional

Output of one camera column of CCDs.

field: integer, optional

Part of a camcol of size 2048 by 1489 pixels.

band: str, list

Could be individual band, or list of bands. Options: 'u', 'g', 'r', 'i', or 'z'.

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

cache: bool

Cache the images using astropy's caching system

get_query_payload : bool

If True, this will return the data the query would have sent out, but does not actually do the query.

data release: int

The data release of the SDSS to use.

Returns

list: List of HDUList objects.

Examples

Using results from a call to query_region:

```
>>> from astropy import coordinates as coords
>>> from astroquery.sdss import SDSS
>>> co = coords.SkyCoord('0h8m05.63s +14d50m23.3s')
>>> result = SDSS.query_region(co)
>>> imgs = SDSS.get_images(matches=result)
```

Using coordinates directly:

```
>>> imgs = SDSS.get_images(co)
```

Fetch the images from all runs with camcol 3 and field 164:

```
>>> imgs = SDSS.get_images(camcol=3, field=164)
```

Fetch only images from run 1904, camcol 3 and field 164:

```
>>> imgs = SDSS.get_images(run=1904, camcol=3, field=164)
```

Querying SDSS for images will return the entire plate. For subsequent analyses of individual objects

The query can be made with one the following groups of parameters (whichever comes first is used):

- matches (result of a call to query_region);
- coordinates, radius;
- run, rerun, camcol, field.

See below for examples.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 2 arcsec.

matches: Table

Result of query_region.

run: integer, optional

Length of a strip observed in a single continuous image observing scan.

rerun: integer, optional

Reprocessing of an imaging run. Defaults to 301 which is the most recent rerun.

camcol: integer, optional

Output of one camera column of CCDs.

field: integer, optional

Part of a camcol of size 2048 by 1489 pixels.

band : str, list

Could be individual band, or list of bands. Options: 'u', 'g', 'r', 'i', or 'z'.

timeout : float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

cache: bool

Cache the images using astropy's caching system

get_query_payload: bool

If True, this will return the data the query would have sent out, but does not actually do the query.

data_release: int

The data release of the SDSS to use.

Returns

list: List of HDUList objects.

Examples

Using results from a call to query_region:

```
>>> from astropy import coordinates as coords
>>> from astroquery.sdss import SDSS
>>> co = coords.SkyCoord('0h8m05.63s +14d50m23.3s')
>>> result = SDSS.query_region(co)
>>> imgs = SDSS.get_images(matches=result)
```

Using coordinates directly:

```
>>> imgs = SDSS.get_images(co)
```

Fetch the images from all runs with camcol 3 and field 164:

```
>>> imgs = SDSS.get_images(camcol=3, field=164)
```

Fetch only images from run 1904, camcol 3 and field 164:

```
>>> imgs = SDSS.get_images(run=1904, camcol=3, field=164)
```

The query can be made with one the following groups of parameters (whichever comes first is used):

- matches (result of a call to query_region);
- coordinates, radius;
- plate, mjd, fiberID.

See below for examples.

Parameters

```
coordinates: str or astropy.coordinates object
```

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 2 arcsec.

matches : Table
 Result of query_region.
plate : integer, optional
 Plate number.
mjd : integer, optional

Modified Julian Date indicating the date a given piece of SDSS data was taken.

fiberID: integer, optional

Fiber number.

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

get_query_payload : bool

If True, this will return the data the query would have sent out, but does not actually do the query.

data_release: int

The data release of the SDSS to use. With the default server, this only supports DR8 or later.

Returns

list: List of HDUList objects.

Examples

Using results from a call to query_region:

```
>>> from astropy import coordinates as coords
>>> from astroquery.sdss import SDSS
>>> co = coords.SkyCoord('0h8m05.63s +14d50m23.3s')
>>> result = SDSS.query_region(co, spectro=True)
>>> spec = SDSS.get_spectra(matches=result)
```

Using coordinates directly:

```
>>> spec = SDSS.get_spectra(co)
```

Fetch the spectra from all fibers on plate 751 with mjd 52251:

```
>>> specs = SDSS.get_spectra(plate=751, mjd=52251)
```

Download spectrum from SDSS.

The query can be made with one the following groups of parameters (whichever comes first is used):

- matches (result of a call to query_region);
- coordinates, radius;
- plate, mjd, fiberID.

See below for examples.

Parameters

```
coordinates: str or astropy.coordinates object
```

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 2 arcsec.

matches: Table

Result of query_region.

plate: integer, optional

Plate number.

mjd: integer, optional

Modified Julian Date indicating the date a given piece of SDSS data was taken.

fiberID: integer, optional

Fiber number.

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

```
get_query_payload : bool
```

If True, this will return the data the query would have sent out, but does not actually do the query.

data release: int

The data release of the SDSS to use. With the default server, this only supports DR8 or later.

Returns

list: list

A list of context-managers that yield readable file-like objects. The function returns the spectra for only one of matches, or coordinates and radius, or plate, mjd and fiberID.

Examples

Using results from a call to query_region:

```
>>> from astropy import coordinates as coords
>>> from astroquery.sdss import SDSS
>>> co = coords.SkyCoord('0h8m05.63s +14d50m23.3s')
>>> result = SDSS.query_region(co, spectro=True)
>>> spec = SDSS.get_spectra(matches=result)
```

Using coordinates directly:

```
>>> spec = SDSS.get_spectra(co)
```

Fetch the spectra from all fibers on plate 751 with mjd 52251:

```
>>> specs = SDSS.get_spectra(plate=751, mjd=52251)
```

 $\verb|get_spectral_template| (kind='qso', timeout=60, show_progress=True)|$

Download spectral templates from SDSS DR-2.

Location: http://www.sdss.org/dr7/algorithms/spectemplates/

There 32 spectral templates available from DR-2, from stellar spectra, to galaxies, to quasars. To see the available templates, do:

from astroquery.sdss import SDSS print SDSS.AVAILABLE_TEMPLATES

Parameters

kind: str, list

Which spectral template to download? Options are stored in the dictionary astroquery.sdss.SDSS.AVAILABLE TEMPLATES

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

Returns

list: List of HDUList objects.

Examples

```
>>> qso = SDSS.get_spectral_template(kind='qso')
>>> Astar = SDSS.get_spectral_template(kind='star_A')
>>> Fstar = SDSS.get_spectral_template(kind='star_F')
```

get_spectral_template_async(kind='qso', timeout=60, show_progress=True)

Download spectral templates from SDSS DR-2.

Location: http://www.sdss.org/dr7/algorithms/spectemplates/

There 32 spectral templates available from DR-2, from stellar spectra, to galaxies, to quasars. To see the available templates, do:

from astroquery.sdss import SDSS print SDSS.AVAILABLE_TEMPLATES

Parameters

kind: str, list

Which spectral template to download? Options are stored in the dictionary astroquery.sdss.SDSS.AVAILABLE_TEMPLATES

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

Returns

list: List of HDUList objects.

Examples

```
>>> qso = SDSS.get_spectral_template(kind='qso')
>>> Astar = SDSS.get_spectral_template(kind='star_A')
>>> Fstar = SDSS.get_spectral_template(kind='star_F')
```

```
query_crossid(*args, **kwargs)
```

Queries the service and returns a table object.

Query using the cross-identification web interface.

Parameters

coordinates: str or astropy.coordinates object or list of

coordinates or Column of coordinates The target(s) around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

Example: ra = np.array([220.064728084,220.064728467,220.06473483]) dec = np.array([0.870131920218,0.87013210119,0.870138329659]) coordinates = SkyCoord(ra, dec, frame='icrs', unit='deg')

radius: str or Quantity object, optional The

string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 2 arcsec.

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

photoobj_fields: list, optional

PhotoObj quantities to return. If photoobj_fields is None and specobj_fields is None then the value of fields is used

specobj_fields: list, optional

SpecObj quantities to return. If photoobj_fields is None and specobj_fields is None then the value of fields is used

obj_names: str, or list or Column, optional

Target names. If given, every coordinate should have a corresponding name, and it gets repeated in the query result. It generates unique object names by default.

get_query_payload : bool

If True, this will return the data the query would have sent out, but does not actually do the query.

data release: int

The data release of the SDSS to use.

Returns

table: A Table object.

Query using the cross-identification web interface.

Parameters

coordinates : str or astropy.coordinates object or list of

coordinates or Column of coordinates The target(s) around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

Example: ra = np.array([220.064728084,220.064728467,220.06473483]) dec = np.array([0.870131920218,0.87013210119,0.870138329659]) coordinates = SkyCoord(ra, dec, frame='icrs', unit='deg')

radius: str or Quantity object, optional The

string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 2 arcsec.

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

photoobj_fields: list, optional

PhotoObj quantities to return. If photoobj_fields is None and specobj_fields is None then the value of fields is used

specobj_fields: list, optional

SpecObj quantities to return. If photoobj_fields is None and specobj_fields is None then the value of fields is used

obj_names : str, or list or Column, optional

Target names. If given, every coordinate should have a corresponding name, and it gets repeated in the query result. It generates unique object names by default.

get_query_payload : bool

If True, this will return the data the query would have sent out, but does not actually do the query.

data_release: int

The data release of the SDSS to use.

query_photoobj(*args, **kwargs)

Queries the service and returns a table object.

Used to query the PhotoObjAll table with run, rerun, camcol and field values.

At least one of run, camcol or field parameters must be specified.

Parameters

run: integer, optional

Length of a strip observed in a single continuous image observing scan.

rerun: integer, optional

Reprocessing of an imaging run. Defaults to 301 which is the most recent rerun.

camcol: integer, optional

Output of one camera column of CCDs.

field: integer, optional

Part of a camcol of size 2048 by 1489 pixels.

fields: list, optional

SDSS PhotoObj or SpecObj quantities to return. If None, defaults to quantities required to find corresponding spectra and images of matched objects (e.g. plate, fiberID, mjd, etc.).

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

field_help: str or bool, optional

Field name to check whether a valid PhotoObjAll or SpecObjAll field name. If True or it is an invalid field name all the valid field names are returned as a dict.

get_query_payload : bool

If True, this will return the data the query would have sent out, but does not actually do the query.

data_release: int

The data release of the SDSS to use.

Returns

table: A Table object.

Examples

```
>>> from astroquery.sdss import SDSS
>>> result = SDSS.guery_photoobj(run=5714, camcol=6)
>>> print(resultΓ:51)
 run rerun camcol field
 dec
 objid
 ra
30.4644529079 7.86460794626 1237670017266024498 5714
 301
 6
 75
38.7635496073 7.47083098197 1237670017269628978 5714
 301
 130
22.2574304026 8.43175488904 1237670017262485671 5714
 21
 28
23.3724928784 8.32576993103 1237670017262944491 5714
25.4801226435 8.27642390025 1237670017263927330 5714
```

At least one of run, camcol or field parameters must be specified.

Parameters

run: integer, optional

Length of a strip observed in a single continuous image observing scan.

rerun: integer, optional

Reprocessing of an imaging run. Defaults to 301 which is the most recent rerun.

camcol: integer, optional

Output of one camera column of CCDs.

field: integer, optional

Part of a camcol of size 2048 by 1489 pixels.

fields: list, optional

SDSS PhotoObj or SpecObj quantities to return. If None, defaults to quantities required to find corresponding spectra and images of matched objects (e.g. plate, fiberID, mjd, etc.).

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

field_help: str or bool, optional

Field name to check whether a valid PhotoObjAll or SpecObjAll field name. If True or it is an invalid field name all the valid field names are returned as a dict.

get_query_payload : bool

If True, this will return the data the query would have sent out, but does not actually do the query.

data_release: int

The data release of the SDSS to use.

Returns

result: Table

The result of the query as a Table object.

Examples

```
>>> from astroquery.sdss import SDSS
>>> result = SDSS.query_photoobj(run=5714, camcol=6)
>>> print(result[:5])
 run rerun camcol field
 ra
 obiid
30.4644529079 7.86460794626 1237670017266024498 5714
 6
 75
38.7635496073 7.47083098197 1237670017269628978 5714
 301
 6
 130
22.2574304026 8.43175488904 1237670017262485671 5714
 301
 6
 21
23.3724928784 8.32576993103 1237670017262944491 5714
 301
 6
 28
25.4801226435 8.27642390025 1237670017263927330 5714
 43
```

query_region(*args, **kwargs)

Queries the service and returns a table object.

Used to query a region around given coordinates. Equivalent to the object cross-ID from the web interface.

Parameters

coordinates: str or astropy.coordinates object or list of

coordinates or Column of coordinates The target(s) around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

Example: ra = np.array([220.064728084,220.064728467,220.06473483]) dec = np.array([0.870131920218,0.87013210119,0.870138329659]) coordinates = SkyCoord(ra, dec, frame='icrs', unit='deg')

radius: str or Quantity object, optional The

string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 2 arcsec.

fields: list, optional

SDSS PhotoObj or SpecObj quantities to return. If None, defaults to quantities required to find corresponding spectra and images of matched objects (e.g. plate, fiberID, mjd, etc.).

spectro: bool, optional

Look for spectroscopic match in addition to photometric match? If True, objects will only count as a match if photometry *and* spectroscopy exist. If False, will look for photometric matches only.

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

photoobj_fields: list, optional

PhotoObj quantities to return. If photoobj_fields is None and specobj_fields is None then the value of fields is used

specobj_fields: list, optional

SpecObj quantities to return. If photoobj_fields is None and specobj_fields is None then the value of fields is used

field_help: str or bool, optional

Field name to check whether a valid PhotoObjAll or SpecObjAll field name. If True or it is an invalid field name all the valid field names are returned as a dict.

obj_names: str, or list or Column, optional

Target names. If given, every coordinate should have a corresponding name, and it gets repeated in the query result.

get_query_payload : bool

If True, this will return the data the query would have sent out, but does not actually do the query.

data_release: int

The data release of the SDSS to use.

Returns

table : A Table object.

Examples

```
>>> from astroquery.sdss import SDSS
>>> from astropy import coordinates as coords
>>> co = coords.SkyCoord('0h8m05.63s +14d50m23.3s')
>>> result = SDSS.query_region(co)
>>> print(result[:5])
 ra
 dec
 objid
 run rerun camcol field
2.02344282607 14.8398204075 1237653651835781245 1904
 163
2.02344283666 14.8398204143 1237653651835781244 1904
 301
 163
2.02344596595 14.8398237229 1237652943176138867 1739
 301
 315
2.02344596303 14.8398237521 1237652943176138868 1739
 301
 3
 315
2.02344772021 14.8398201105 1237653651835781243 1904
 3
 163
```

query_region_async(coordinates, radius=<Quantity 2. arcsec>, fields=None, spectro=False, timeout=60, get_query_payload=False, photoobj_fields=None, specobj_fields=None, field_help=False, obj_names=None, data_release=12, cache=True)
Used to query a region around given coordinates. Equivalent to the object cross-ID from the web interface.

Parameters

coordinates: str or astropy.coordinates object or list of

coordinates or Column of coordinates The target(s) around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

Example: ra = np.array([220.064728084,220.064728467,220.06473483]) dec = np.array([0.870131920218,0.87013210119,0.870138329659]) coordinates = SkyCoord(ra, dec, frame='icrs', unit='deg')

radius: str or Quantity object, optional The

string must be parsable by Angle. The appropriate Quantity object from astropy. units may also be used. Defaults to 2 arcsec.

fields: list, optional

SDSS PhotoObj or SpecObj quantities to return. If None, defaults to quantities required to find corresponding spectra and images of matched objects (e.g. plate, fiberID, mjd, etc.).

spectro: bool, optional

Look for spectroscopic match in addition to photometric match? If True, objects will only count as a match if photometry *and* spectroscopy exist. If False, will look for photometric matches only.

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

photoobj_fields: list, optional

PhotoObj quantities to return. If photoobj_fields is None and specobj_fields is None then the value of fields is used

specobj_fields: list, optional

SpecObj quantities to return. If photoobj_fields is None and specobj_fields is None then the value of fields is used

field_help: str or bool, optional

Field name to check whether a valid PhotoObjAll or SpecObjAll field name. If True or it is an invalid field name all the valid field names are returned as a dict.

obj_names : str, or list or Column, optional

Target names. If given, every coordinate should have a corresponding name, and it gets repeated in the query result.

get_query_payload : bool

If True, this will return the data the query would have sent out, but does not actually do the query.

data release: int

The data release of the SDSS to use.

Returns

result: Table

The result of the query as a Table object.

Examples

```
>>> from astroquery.sdss import SDSS
>>> from astropy import coordinates as coords
>>> co = coords.SkyCoord('0h8m05.63s +14d50m23.3s')
>>> result = SDSS.query_region(co)
>>> print(result[:5])
 run rerun camcol field
 objid
 ra
2.02344282607 14.8398204075 1237653651835781245 1904 301
 3 163
2.02344283666 14.8398204143 1237653651835781244 1904 301
 3 163
2.02344596595 14.8398237229 1237652943176138867 1739 301
 315
2.02344596303 14.8398237521 1237652943176138868 1739 301
 315
2.02344772021 14.8398201105 1237653651835781243 1904 301
 3 163
```

query_specobj(*args, **kwargs)

Queries the service and returns a table object.

Used to query the SpecObjAll table with plate, mjd and fiberID values.

At least one of plate, mjd or fiberID parameters must be specified.

Parameters

plate: integer, optional

Plate number.

mjd: integer, optional

Modified Julian Date indicating the date a given piece of SDSS data was taken.

fiberID: integer, optional

Fiber number.

fields: list, optional

SDSS PhotoObj or SpecObj quantities to return. If None, defaults to quantities required to find corresponding spectra and images of matched objects (e.g. plate, fiberID, mjd, etc.).

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

field_help: str or bool, optional

Field name to check whether a valid PhotoObjAll or SpecObjAll field name. If True or it is an invalid field name all the valid field names are returned as a dict.

```
get_query_payload : bool
```

If True, this will return the data the query would have sent out, but does not actually do the query.

data release: int

The data release of the SDSS to use.

Returns

table : A Table object.

Examples

At least one of plate, mjd or fiberID parameters must be specified.

Parameters

plate: integer, optional

Plate number.

mjd: integer, optional

Modified Julian Date indicating the date a given piece of SDSS data was taken.

fiberID: integer, optional

Fiber number.

fields: list, optional

SDSS PhotoObj or SpecObj quantities to return. If None, defaults to quantities required to find corresponding spectra and images of matched objects (e.g. plate, fiberID, mjd, etc.).

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

field help: str or bool, optional

Field name to check whether a valid PhotoObjAll or SpecObjAll field name. If True or it is an invalid field name all the valid field names are returned as a dict.

```
get_query_payload : bool
```

If True, this will return the data the query would have sent out, but does not actually do the query.

data_release: int

The data release of the SDSS to use.

Returns

result: Table

The result of the query as an Table object.

Examples

query_sql(*args, **kwargs)

Queries the service and returns a table object.

Query the SDSS database.

Parameters

sql_query : str

An SQL query

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

data_release: int

The data release of the SDSS to use.

Returns

table : A Table object.

Examples

```
>>> from astroquery.sdss import SDSS
>>> query = "select top 10
 z, ra, dec, bestObjID
⊶from
 spec0bj
 where
⇔class = 'galaxy'
 and z > 0.3
 and zWarning = 0
>>> res = SDSS.query_sql(query)
>>> print(res[:5])
 best0biID
 ra
 dec
0.3000011 16.411075 4.1197892 1237678660894327022
0.3000012 49.459411 0.847754 1237660241924063461
0.3000027 156.25024 7.6586271 1237658425162858683
```

(continues on next page)

(continued from previous page)

```
0.3000027 256.99461 25.566255 1237661387086693265
0.300003 175.65125 34.37548 1237665128003731630
```

query_sql_async(sql_query, timeout=60, data_release=12, cache=True, **kwargs)
Query the SDSS database.

Parameters

sql_query : str
An SQL query

timeout: float, optional

Time limit (in seconds) for establishing successful connection with remote server. Defaults to SDSSClass.TIMEOUT.

data_release: int

The data release of the SDSS to use.

Returns

result: Table

The result of the query as a Table object.

Examples

```
>>> from astroquery.sdss import SDSS
>>> query = "select top 10
 z, ra, dec, bestObjID
→from
 spec0bj
 where
⇔class = 'galaxy'
 and z > 0.3
 and zWarning = 0
>>> res = SDSS.query_sql(query)
>>> print(res[:5])
 bestObjID
 dec
0.3000011 16.411075 4.1197892 1237678660894327022
0.3000012 49.459411 0.847754 1237660241924063461
0.3000027 156.25024 7.6586271 1237658425162858683
0.3000027 256.99461 25.566255 1237661387086693265
0.300003 175.65125 34.37548 1237665128003731630
```

ALFALFA Queries (astroquery.alfalfa)

33.1 Getting started

This example shows how to perform an object cross-ID with ALFALFA. We'll start with the position of a source that exists in another survey (same object we used in the SDSS example).

```
>>> from astroquery.alfalfa import Alfalfa
>>> from astropy import coordinates as coords
>>> pos = coords.SkyCoord('0h8m05.63s +14d50m23.3s')
>>> agc = Alfalfa.query_region(pos, optical_counterpart=True)
```

This retrieves the AGC number of the object closest to the supplied ra and dec (within search radius dr=3 arcminutes by default). The "optical_counterpart" keyword argument above tells the crossID function to look for matches using the positions of the optical counterparts of HI detected sources (painstakingly determined by members of the ALFALFA team), rather than their radio centroids. The AGC number is an identification number for objects in the ALFALFA survey, and once we know it, we can download spectra (if they are available) easily,

```
>>> sp = Alfalfa.get_spectrum(agc)
```

This returns a PyFITS HDUList object. If we want to have a look at the entire ALFALFA catalog, we can do that too:

```
>>> cat = Alfalfa.get_catalog()
```

which returns a dictionary containing HI measurements for nearly 16,000 objects.

33.2 Reference/API

33.3 astroquery.alfalfa Package

33.3.1 ALFALFA Spectra Archive Query Tool

Author

Jordan Mirocha (mirochaj@gmail.com)

This package is for querying the ALFALFA data repository hosted at http://arecibo.tc.cornell.edu/hiarchive/alfalfa/

33.3.2 Classes

AlfalfaClass()

AlfalfaClass

class astroquery.alfalfa.AlfalfaClass

Bases: astroquery.query.BaseQuery

Attributes Summary

CATALOG_PREFIX			
FITS_PREFIX			
PLACEHOLDER			

Methods Summary

<pre>get_catalog()</pre>	Download catalog of ALFALFA source properties.
<pre>get_spectrum(agc[, show_progress])</pre>	Download spectrum from ALFALFA catalogue.
<pre>get_spectrum_async(agc[, show_progress])</pre>	Download spectrum from ALFALFA catalogue.
query_region(coordinates[, radius,])	Perform object cross-ID in ALFALFA.

Attributes Documentation

```
CATALOG_PREFIX = 'http://egg.astro.cornell.edu/alfalfa/data/a40files/a40.datafile1.csv'
```

FITS_PREFIX = 'http://arecibo.tc.cornell.edu/hiarchive/alfalfa/spectraFITS'

PLACEHOLDER = -999999

Methods Documentation

```
get_catalog()
```

Download catalog of ALFALFA source properties.

Returns

result: Dictionary of results, each element is a masked array.

Notes

This catalog has ~15,000 entries, so after it's downloaded, it is made global to save some time later.

```
get_spectrum(agc, show_progress=True)
```

Download spectrum from ALFALFA catalogue.

```
Parameters
```

agc: int

Identification number for object in ALFALFA catalog.

ascii: bool

Download spectrum from remote server in ASCII or FITS format?

Returns

spectrum : HDUList

Spectrum is in hdulist[0].data[0][2]

See also:

get_catalog

method that downloads ALFALFA catalog

query_region

find object in catalog closest to supplied position (use this to determine AGC number first)

get_spectrum_async(agc, show_progress=True)

Download spectrum from ALFALFA catalogue.

Parameters

agc: int

Identification number for object in ALFALFA catalog.

ascii: bool

Download spectrum from remote server in ASCII or FITS format?

Returns

result : A file context manager

See also:

get_catalog

method that downloads ALFALFA catalog

query_region

find object in catalog closest to supplied position (use this to determine AGC number first)

query_region(*coordinates*, *radius*=<*Quantity 3. arcmin*>, *optical_counterpart*=*False*)
Perform object cross-ID in ALFALFA.

Search for objects near position (ra, dec) within some radius.

Parameters

coordinates: str or astropy.coordinates object

The target around which to search. It may be specified as a string in which case it is resolved using online services or as the appropriate astropy.coordinates object. ICRS coordinates may also be entered as strings as specified in the astropy.coordinates module.

radius: str or Quantity object, optional

The string must be parsable by astropy.coordinates.Angle. The appropriate Quantity object from astropy.units may also be used. Defaults to 3 arcmin.

```
optical_counterpart : bool
```

Search for position match using radio positions or position of any optical counterpart identified by ALFALFA team? Keep in mind that the ALFA beam size is about 3x3 arcminutes.

See documentation for astropy.coordinates.angles for more information

```
about ('ra', 'dec', 'unit') parameters.
```

Returns

result: AGC number for object nearest supplied position.

Examples

```
>>> from astroquery.alfalfa import Alfalfa
>>> from astropy import coordinates as coords
>>> C = coords.SkyCoord('0h8m05.63s +14d50m23.3s')
>>> agc = Alfalfa.query_region(C,'3 arcmin')
```

Spitzer Heritage Archive (astroquery.sha)

34.1 Querying catalogs

There are four types of supported queries for the Spitzer Heritage Archive (SHA) module, searching by: position, NAIFID, PID, and ReqKey. Examples for each are shown below.

Using the standard imports:

```
>>> from astroquery import sha
>>> from astropy import coordinates as coord
>>> from astropy import units as u
```

Query with an astropy coordinate instance (preferred):

```
>>> pos_t1 = sha.query(coord=coord.SkyCoord(ra=163.6136, dec=-11.784,
... unit=(u.degree, u.degree)), size=0.5)
```

Query with the alternate ra and dec parameters:

```
>>> pos_t2 = sha.query(ra=163.6136, dec=-11.784, size=0.5)
```

Query by NAIFID:

```
>>> nid_t = sha.query(naifid=2003226)
```

Query by PID:

```
>>> pid_t = sha.query(pid=30080)
```

Query by ReqKey:

```
>>> # by ReqKey
>>> rqk_t = sha.query(reqkey=21641216)
```

34.2 Additional Documentation

For column descriptions, metadata, and other information visit the SHA query API help page.

34.3 Saving files to disk

Using the access URLs found in the SHA queries, the functions astroquery.sha.save_file writes the file to disk. To save a file:

```
>>> pid_t = sha.query(pid=30080)
>>> url = pid_t['accessUrl'][0].strip()
>>> sha.save_file(url)
```

or alternatively with a name and path specified:

```
>>> sha.save_file(url, out_dir='proj_files/', out_name='sha_file1')
```

The extension will automatically be added depending on the filetype.

34.4 Reading files into python

Given an access URL, astroquery.sha.get_file returns an appropriate astropy object, either a Table instance for tabular data, or PrimaryHDU instance for FITS files.

```
>>> pid_t = sha.query(pid=30080)
>>> url = pid_t['accessUrl'][0].strip()
>>> img = sha.get_file(url)
```

34.5 Reference/API

34.5.1 astroquery.sha Package

SHA Query Tool

Author

Brian Svoboda (svobodb@email.arizona.edu)

This package is for querying the Spitzer Heritage Archive (SHA) found at: http://sha.ipac.caltech.edu/applications/Spitzer/SHA.

Functions

<pre>get_file(url)</pre>	Return object from SHA query URL.
query([coord, ra, dec, size, naifid, pid,])	Query the Spitzer Heritage Archive (SHA).
save_file(url[, out_dir, out_name])	Download image to output directory given a URL from a
	SHA query.

get file

```
astroquery.sha.get_file(url)

Return object from SHA query URL.
```

Currently only supports FITS files.

Parameters

url: str

Access URL from SHA query. Requires complete URL, valid URLs from the SHA query include columns:

```
accessUrl -> The URL to be used to retrieve an image or table
withAnc1 -> The URL to be used to retrieve the image or spectra
with important ancillary products (mask, uncertainty,
etc.) as a zip archive
```

Returns

```
obj: Table, astropy.io.fits, list
```

Return object depending if link points to a table, fits image, or zip file of products.

Examples

```
>>> from astroquery import sha
>>> url = sha.query(pid=30080)['accessUrl'][0]
>>> img = sha.get_file(url)
```

query

```
astroquery.sha.query(coord=None, ra=None, dec=None, size=None, naifid=None, pid=None, reqkey=None, dataset=2, verbosity=3, return\_response=False, return\_payload=False)

Query the Spitzer Heritage Archive (SHA).
```

Four query types are valid to search by position, NAIFID, PID, and ReqKey:

For a valid query, enter only parameters related to a single query type:

```
position -> ra, dec, size
naifid -> naifid
pid -> pid
reqkey -> reqkey
```

Parameters

```
coord : astropy.coordinates.builtin_systems
```

Astropy coordinate object. (query_type = 'position')

```
ra: number
 Right ascension in degrees, alternative to using coord. (query_type = 'position')
 dec: number
 Declination in degrees, alternative to using coord. (query_type = 'position')
 size: number
 Region size in degrees. (query_type = 'position')
 naifid: number
 NAIF ID. (query_type = 'naifid')
 pid: number
 Program ID. (query_type = 'pid')
 reqkey: number
 Astronomical Observation Request ID. (query_type = 'reqkey')
 dataset: number, default 2
 Data set. Valid options:
 1 -> BCD data
 2 -> PBCD data
 verbosity: number, default 3
 Verbosity level, controls the number of columns to output.
Returns
```

Notes

For column descriptions, metadata, and other information visit the SHA query API help page

Examples

Position query using an astropy coordinate object

table: Table

```
>>> import astropy.coordinates as coord
>>> import astropy.units as u
>>> from astroquery import sha
>>> pos_t = sha.query(coord=coord.SkyCoord(ra=163.6136, dec=-11.784,
... unit=(u.degree, u.degree)), size=0.5)
```

Position query with optional ra and dec parameters

```
>>> pos_t = sha.query(ra=163.6136, dec=-11.784, size=0.5)
```

NAIFID query

```
>>> nid_t = sha.query(naifid=2003226)
```

PID query

```
>>> pid_t = sha.query(pid=30080)
```

ReqKey query

```
>>> rqk_t = sha.query(reqkey=21641216)
```

save_file

astroquery.sha.save_file(url, out_dir='sha_tmp/', out_name=None)

Download image to output directory given a URL from a SHA query.

Parameters

url: str

Access URL from SHA query. Requires complete URL, valid URLs from the SHA query include columns:

out_dir : str

Path for output table or image

out_name: str

Name for output table or image, if None use the file ID as name.

Examples

```
>>> from astroquery import sha
>>> url = sha.query(pid=30080)['accessUrl'][0]
>>> sha.save_file(url)
```

astroquery Documentation, Release 0.3.7

LAMDA Queries (astroquery.lamda)

35.1 Getting started

The Leiden Atomic and Molecular Database (LAMDA) stores information for energy levels, radiative transitions, and collisional rates for many astrophysically relevant atoms and molecules. To print the list of available molecules for query, use:

```
>>> from astroquery.lamda import Lamda
>>> Lamda.molecule_dict
```

The dictionary is created dynamically from the LAMDA website the first time it is called, then cached for future use. If there has been an update and you want to reload the cache, you can find the cache file 'molecules.json' and remove it:

```
>>> Lamda.cache_location
u'/Users/your_username/.astropy/cache/astroquery/Lamda'
>>> Lamda.moldict_path
u'/Users/your_username/.astropy/cache/astroquery/Lamda/molecules.json'
>>> os.remove(Lamda.moldict_path)
```

You can query for any molecule in that dictionary.

```
>>> collrates, radtransitions, enlevels = Lamda.query(mol='co')
```

Catalogs are returned as Table instances, except for collrates, which is a dictionary of tables, with one table for each collisional partner.

35.2 Reference/API

35.2.1 astroquery.lamda Package

LAMDA Query Tool

Author

Brian Svoboda (svobodb@email.arizona.edu)

This package is for querying the Leiden Atomic and Molecular Database (LAMDA) hosted at: http://home.strw.leidenuniv.nl/~moldata/.

Note:

If you use the data files from LAMDA in your research work please refer to the publication by Schoier, F.L., van der Tak, F.F.S., van Dishoeck E.F., Black, J.H. 2005, A&A 432, 369-379. When individual molecules are considered, references to the original papers providing the spectroscopic and collisional data are encouraged.

Functions

parse_lamda_datafile(filename)	Read a datafile that follows the format adopted for the atomic and molecular data in the LAMDA database.
write_lamda_datafile(filename, tables)	Write tuple of tables with LAMDA data into a datafile that follows the format adopted for the LAMDA database.

parse_lamda_datafile

```
astroquery.lamda.parse_lamda_datafile(filename)
```

Read a datafile that follows the format adopted for the atomic and molecular data in the LAMDA database.

Parameters

filename: str

Fully qualified path of the file to read.

Returns

```
Tuple of tables: ({rateid: Table, }, Table, Table)
```

write_lamda_datafile

astroquery.lamda.write_lamda_datafile(filename, tables)

Write tuple of tables with LAMDA data into a datafile that follows the format adopted for the LAMDA database.

Parameters

filename: str

Fully qualified path of the file to write.

tables: tuple

Tuple of Tables ({rateid: coll_table}, rad_table, mol_table)

OGLE Queries (astroquery.ogle)

36.1 Getting started

The Optical Gravitational Lensing Experiment III (OGLE-III) stores information on the interstellar extinction towards the Galactic Bulge. The astroquery.ogle module queries the online extinction calculator and returns an Table instance with the same data. To run a single query using an astropy.coordinates instance use:

```
>>> from astropy import coordinates
>>> from astropy import units as u
>>> from astroquery.ogle import Ogle
>>> co = coordinates.SkyCoord(0*u.deg, 3*u.deg, frame='galactic')
>>> t = Ogle.query_region(coord=co)
```

Arguments can be passed to choose the interpolation algorithm, quality factor, and coordinate system. Multiple coordinates may be queried simultaneously by passing a list-like object of string/float values or a list-like object of astropy.coordinates instances. All of coordinates will be internally converted to FK5.

```
>>> # list of coordinate instances
>>> co_list = [co, co, co]
>>> t1 = Ogle.query_region(coord=co_list)
>>> # (2 x N) list of values
>>> co_list_values = [[0, 0, 0], [3, 3, 3]]
>>> t2 = Ogle.query_region(coord=co_list_values, coord_sys='LB')
```

Note that non-Astropy coordinates may not be supported in a future version.

36.2 Reference/API

36.2.1 astroquery.ogle Package

OGLE Query Tool

Author

Brian Svoboda (svobodb@email.arizona.edu)

This package is for querying interstellar extinction toward the Galactic bulge from OGLE-III data hosted at.

Note:

If you use the data from OGLE please refer to the publication by Nataf et al. (2012).

Classes

OgleClass()	
Conf	Configuration parameters for astroquery.ogle.

OgleClass

class astroquery.ogle.OgleClass

Bases: astroquery.query.BaseQuery

Attributes Summary

DATA_URL		
TIMEOUT		
algorithms		
coord_systems		
quality_codes		
result_dtypes		

Methods Summary

query_region(*args, **kwargs)	Queries the service and returns a table object.
query_region_async(*args, **kwargs)	Query the OGLE-III interstellar extinction calculator.

Attributes Documentation

```
DATA_URL = 'http://ogle.astrouw.edu.pl/cgi-ogle/getext.py'
TIMEOUT = 60
algorithms = ['NG', 'NN']
```

```
coord_systems = ['RD', 'LB']
quality_codes = ['G00D', 'ALL']
result_dtypes = ['f8', 'f8', 'f8', 'f8', 'f8', 'f8', 'f8', 'f8', 'f8', 'f8', 'f8']
```

Methods Documentation

```
query_region(*args, **kwargs)
```

Queries the service and returns a table object.

Query the OGLE-III interstellar extinction calculator.

Parameters

coord: list-like

Pointings to evaluate interstellar extinction. Three forms of coordinates may be passed:

```
* single astropy coordinate instance
* list-like object (1 x N) of astropy coordinate instances
* list-like object (2 x N) of RA/Decs or Glon/Glat as strings
or floats. (May not be supported in future versions.)
```

algorithm: string

Algorithm to interpolate data for desired coordinate. Valid options:

```
* 'NG': nearest grid point
* 'NN': natural neighbor interpolation
```

quality: string

Quality factor for data. Valid options:

```
* 'All': all points
* 'GOOD': QF=0 as described in Nataf et al. (2012).
```

coord_sys : string

Coordinate system if using lists of RA/Decs in coord. Valid options:

```
* 'RD': equatorial coordinates
* 'LB': Galactic coordinates.
```

Returns

table: A Table object.

Raises

CoordParseError

Exception raised for malformed coordinate input

Examples

Using astropy coordinates:

36.2. Reference/API 361

query_region_async(*args, **kwargs)

Query the OGLE-III interstellar extinction calculator.

Parameters

coord: list-like

Pointings to evaluate interstellar extinction. Three forms of coordinates may be passed:

```
* single astropy coordinate instance

* list-like object (1 x N) of astropy coordinate instances

* list-like object (2 x N) of RA/Decs or Glon/Glat as strings
or floats. (May not be supported in future versions.)
```

algorithm: string

Algorithm to interpolate data for desired coordinate. Valid options:

```
* 'NG': nearest grid point
* 'NN': natural neighbor interpolation
```

quality: string

Quality factor for data. Valid options:

```
* 'All': all points
* 'GOOD': QF=0 as described in Nataf et al. (2012).
```

coord_sys: string

Coordinate system if using lists of RA/Decs in coord. Valid options:

```
* 'RD': equatorial coordinates
* 'LB': Galactic coordinates.
```

Returns

```
\pmb{response}: \texttt{requests.Response}
```

The HTTP response returned from the service.

Raises

CoordParseError

Exception raised for malformed coordinate input

Examples

Using astropy coordinates:

Conf

class astroquery.ogle.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.ogle.

Attributes Summary

server	Name of the OGLE mirror to use.
timeout	Time limit for connecting to OGLE server.

Attributes Documentation

server

Name of the OGLE mirror to use.

timeout

Time limit for connecting to OGLE server.

36.2. Reference/API 363

astroquery	Documentation,	Release	0.3.7

Open Exoplanet Catalogue(astroquery.open_exoplanet_catalogue)

37.1 Getting started

This module gives easy access to the open exoplanet catalogue in the form of an XML element tree.

To start import the catalog and generate the catalogue.

```
from astroquery import open_exoplanet_catalogue as oec
from astroquery.open_exoplanet_catalogue import findvalue

# getting the catalogue from the default remote source
cata = oec.get_catalogue()

# getting the catalogue from a local path
cata = oec.get_catalogue("path/to/file/systems.xml.gz")
```

37.2 Examples

First import the module and generate the catalogue. The findvalue function provides a simple method of getting values from Elements.

```
from astroquery import open_exoplanet_catalogue as oec
from astroquery.open_exoplanet_catalogue import findvalue

cata = oec.get_catalogue()
```

Prints all planets and their masses.

```
for planet in oec.findall(".//planet"):
 print(findvalue(planet, 'name'), findvalue(planet, 'mass'))
```

Prints all of the planets with known mass around stars of known mass in a machine readable format.

```
for star in oec.findall(".//star[mass]"):
 for planet in star.findall(".//planet[mass]"):
 print(findvalue(planet, 'mass').machine_readable(), findvalue(star, 'mass').machine_readable())
```

Print all the names of stars in binaries.

```
for star in oec.findall(".//binary/star"):
 print(findvalue(star, 'name'))
```

Prints all the planet names and period of planets around binaries

```
for planet in oec.findall(".//binary/planet"):
 print(findvalue( planet, 'name'), findvalue( planet, 'period'))
```

Prints the name, radius and mass of the planet Kepler-68 b.

```
planet = oec.find(".//planet[name='Kepler-68 b']")
print(findvalue( planet, 'name'), findvalue(planet, 'radius'), findvalue(planet, 'mass'))
```

Prints the name and radius of planets with a radius greater than 1 jupiter radius.

```
for planet in oec.findall(".//planet[radius]"):
 if findvalue(planet, 'radius') > 1:
 print(findvalue( planet, 'name'), findvalue( planet, 'radius'))
```

Prints the names of the planets around a single star in a binary.

```
for binary in oec.findall(".//binary/star/planet"):
 print(findvalue( binary, 'name'))
```

Prints a ratio of star and planet mass.

```
for star in oec.findall(".//star[mass]/planet[mass].."):
 if findvalue(star, 'mass') != None:
 for planet in star.findall(".//planet"):
 if findvalue(planet, 'mass') != None:
 print(findvalue( star, 'name'), findvalue( planet, 'name'), "Ratio:", findvalue( star, 'mass')/findvalue( planet, 'mass'))
```

Prints planets whose mass has an upper limit

```
for planet in oec.findall(".//planet/mass[@upperlimit].."):
 print(findvalue( planet, 'name'), findvalue(planet, 'mass'))
```

Prints all stars with the number of planets orbiting them

```
for star in oec.findall(".//star[planet]"):
 print(findvalue( star, 'name'), len(star.findall(".//planet")))
```

Prints all the properties of Kepler-20 b.

```
for properties in oec.findall(".//planet[name='Kepler-20 b']/*"):
 print("\t" + properties.tag + ":", properties.text)
```

Prints the right ascension and declination of systems with planets of known mass.

Prints the names of rogue planets.

```
for planets in oec.findall(".//system/planet"):
 print(findvalue( planets, 'name'))
```

37.3 Reference/API

37.3.1 astroquery.open_exoplanet_catalogue Package

Access to the Open Exoplanet Catalogue. Hanno Rein 2013

https://github.com/hannorein/open_exoplanet_catalogue openexoplanetcatalogue.com

https://github.com/hannorein/oec_meta

http://

Functions

findvalue(element, searchstring)	Searches given string in element.
<pre>get_catalogue([filepath])</pre>	Parses the Open Exoplanet Catalogue file.
xml_element_to_dict(e)	Creates a dictionary of the given xml tree.

findvalue

```
astroquery.open_exoplanet_catalogue.findvalue(element, searchstring)
Searches given string in element.
```

Parameters

element : Element

Element from the ElementTree module.

searchstring: str

name of the tag to look for in element

Returns

None if tag does not exist.

str if the tag cannot be expressed as a float.

Number if the tag is a numerical value

get_catalogue

```
astroquery.open_exoplanet_catalogue.get_catalogue(filepath=None)
Parses the Open Exoplanet Catalogue file.
```

Parameters

filepath: str or None

37.3. Reference/API 367

if no filepath is given, remote source is used.

Returns

An Element Tree containing the open exoplanet catalogue

xml_element_to_dict

astroquery.open_exoplanet_catalogue.xml_element_to_dict(e) Creates a dictionary of the given xml tree.

Parameters

e: str

str of an xml tree

Returns

A dictionary of the given xml tree

To contribute to the open exoplanet catalogue, fork the project on github! https://github.com/ OpenExoplanetCatalogue/open_exoplanet_catalogue

CosmoSim Queries (astroquery.cosmosim)

This module allows the user to query and download from one of three cosmological simulation projects: the MultiDark project, the BolshoiP project, and the CLUES project. For accessing these databases a CosmoSim object must first be instantiated with valid credentials (no public username/password are implemented). Below are a couple of examples of usage.

38.1 Requirements

The following packages are required for the use of this module:

- · requests
- keyring
- getpass
- bs4

38.2 Getting started

```
>>> from astroquery.cosmosim import CosmoSim
>>> CS = CosmoSim()
```

Next, enter your credentials; caching is enabled, so after the initial successful login no further password is required if desired.

```
>>> CS.login(username="uname")
uname, enter your CosmoSim password:
Authenticating uname on www.cosmosim.org...
Authentication successful!
>>> # If running from a script (rather than an interactive python session):
>>> # CS.login(username="uname",password="password")
```

To store the password associated with your username in the keychain:

```
>>> CS.login(username="uname",store_password=True)
WARNING: No password was found in the keychain for the provided username. [astroquery.cosmosim.core]
uname, enter your CosmoSim password:
Authenticating uname on www.cosmosim.org...
Authentication successful!
```

Logging out is as simple as:

```
>>> CS.logout(deletepw=True)
Removed password for uname in the keychain.
```

The deletepw option will undo the storage of any password in the keychain. Checking whether you are successfully logged in (or who is currently logged in):

```
>>> CS.check_login_status()
Status: You are logged in as uname.
```

Below is an example of running an SQL query (BDMV mass function of the MDR1 cosmological simulation at a redshift of z=0):

```
>>> sql_query = "SELECT 0.25*(0.5+FLOOR(LOG10(mass)/0.25)) AS log_mass, COUNT(*) AS num FROM MDR1.FOF_

WHERE snapnum=85 GROUP BY FLOOR(LOG10(mass)/0.25) ORDER BY log_mass"

>>> CS.run_sql_query(query_string=sql_query)

Job created: 359748449665484 #jobid; note: is unique to each and every query
```

38.3 Managing CosmoSim Queries

The cosmosim module provides functionality for checking the completion status of queries, in addition to deleting them from the server. Below are a few examples of functions available to the user for these purposes.

The above function 'check_all_jobs' also supports the usage of a job's phase status in order to filter through all available CosmoSim jobs.

(continues on next page)

(continued from previous page)

```
359748449665484 COMPLETED
359748449682647 ABORTED
```

Additionally, 'check_all_jobs' (and 'delete_all_jobs') accepts both phase and/or tablename (via a regular expression) as criteria for deletion of all available CosmoSim jobs. But be careful: Leaving both arguments blank will delete ALL jobs!

Note: Arguments for phase are case insensitive. Now, check to see if the jobs have been deleted:

Getting rid of this last job can be done by deleting all jobs with phase COMPLETED, or it can be done simply by providing the 'delete_job' function with its unique jobid. Lastly, this could be accomplished by matching its tablename to the following regular expression: '[0-9]*-[0-9]*-[0-9]*-[0-9]*-[0-9]*:[0-9]*:[0-9]*:[0-9]*: [0-9]*:

Deleting all jobs, regardless of tablename, and job phase:

In addition to the phase and regex arguments for 'check_all_jobs', selected jobs can be sorted using two properties:

38.4 Exploring Database Schema

A database exploration tool is available to help the user navigate the structure of any simulation database in the CosmoSim database.

Note: '@' precedes entries which are dictionaries

```
>>> CS.explore_db()
Must first specify a database.
 Projects
 Project Items
 Information
 -----
 @ Bolshoi @ tables
 description:
→The Bolshoi Database.
 @ BolshoiP
 @ tables
 id:
 description:
→Bolshoi Planck simulation
 @ Clues3_LGDM
 @ tables
 id:
 134
 description: CLUES simulation, B64, 186592, WMAP3, Local Group resimulation,
→4096, Dark Matter only
 @ tables
 @ Clues3_LGGas
 id:
 124
 CLUES simulation, B64, 186592, WMAP3, Local Group_
 description:
→resimulation, 4096, Gas+SFR
 @ MDPL
 @ tables
 id:
 114
 description:
 The_
→MDR1-Planck simulation.
 @ MDR1
 @ tables
 id:
 (continues on next page)
```

(continued from previous page)

```
>>> CS.explore_db(db='MDPL')
Projects Project Items Tables
-----
--> @ MDPL: --> @ tables:
 @ FOF
 id
 @ F0F5
 @ FOF4
 description
 @ FOF3
 @ FOF2
 @ F0F1
 @ BDMW
 @ Redshifts
 @ LinkLength
 @ AvailHalos
 @ Particles88
```

```
>>> CS.explore_db(db='MDPL',table='FOF')
Projects Project Items Tables Table Items Table Info Columns
 id:
--> @ MDPL: --> @ tables: --> @ FOF:
 934
 id @ FOF5 @ columns
 @ FOF4 description:
 description
 Z
 @ F0F3
 ix
 @ F0F2
 iz
 @ F0F1
 VX
 @ BDMW
 ٧у
 @ Redshifts
 ٧Z
 @ LinkLength
 iу
 @ AvailHalos
 np
 @ Particles88
 disp
 size
 spin
 mass
 axis1
 axis2
 axis3
 fofId
 phkey
 delta
 level
 angMom
 disp_v
 axis1_z
 axis1_x
 axis1_y
```

(continues on next page)

(continued from previous page)

```
axis3_x
axis3_y
axis3_z
axis2_y
axis2_x
NInFile
axis2_z
snapnum
angMom_x
angMom_y
angMom_z
```

```
>>> CS.explore_db(db='MDPL',table='FOF',col='fofId')
Projects Project Items Tables Table Items
 Columns
--> @ MDPL: --> @ tables: --> @ FOF: --> @ columns: --> @ fofId:
 @ F0F5
 id
 id
 @ disp
 @ FOF4 description @ axis1_z
 description
 @ F0F3
 @ axis1_x
 @ FOF2
 @ axis1_y
 @ F0F1
 @ ix
 @ BDMW
 @ iz
 @ Redshifts
 @ axis3_x
 @ axis3_y
 @ LinkLength
 @ AvailHalos
 @ axis3_z
 @ Particles88
 @ vx
 @ vy
 @ vz
 @ axis2_y
 @ axis2 x
 @ size
 @ axis1
 @ axis2
 @ axis3
 @ iy
 @ angMom
 @ NInFile
 @ np
 @ axis2_z
 @ disp_v
 @ phkey
 @ delta
 @ snapnum
 @ spin
 @ level
 @ angMom_x
 @ angMom_y
 @ angMom_z
 @ mass
 @ y
 0 x
 @ z
```

38.5 Downloading data

Query results can be downloaded and used in real-time from the command line, or alternatively they can be stored on your local machine.

```
>>> CS.check_all_jobs()
 JobID
 Phase
359750704009965 COMPLETED
>>> data = CS.download(jobid='359750704009965', format='csv')
>>> print(data)
(['row_id', 'log_mass', 'num'],
[[1, 10.88, 3683],
 [2, 11.12, 452606],
 [3, 11.38, 3024674],
  [4, 11.62, 3828931],
  [5, 11.88, 2638644],
  [6, 12.12, 1572685],
  [7, 12.38, 926764],
  [8, 12.62, 544650],
  [9, 12.88, 312360],
  [10, 13.12, 174164],
  [11, 13.38, 95263],
  [12, 13.62, 50473],
 [13, 13.88, 25157],
 [14, 14.12, 11623],
 [15, 14.38, 4769],
 [16, 14.62, 1672],
  [17, 14.88, 458],
  [18, 15.12, 68],
  [19, 15.38, 4]])
```

Unless the filename attribute is specified, data is not saved out to file.

Other formats include votable, votableb1, and votableb2 (the latter two are binary files, for easier handling of large data sets; these formats can not be used in an interactive python session).

Data can be stored and/or written out as a VOTable.

38.6 Reference/API

38.6.1 astroquery.cosmosim Package

CosmoSim Database Query Tool

Revision History

Access to all cosmological simulations stored in the CosmoSim database, via the uws service.

http://www.cosmosim.org/uws/query

Author

Austen M. Groener < Austen.M. Groener @ drexel.edu>

Classes

CosmoSimClass()	
Conf	Configuration parameters for astroquery.cosmosim.

CosmoSimClass

class astroquery.cosmosim. CosmoSimClass

Bases: astroquery.query.QueryWithLogin

Attributes Summary

QUERY_URL			
SCHEMA_URL			
TIMEOUT			
USERNAME			

Methods Summary

abort_job([jobid])	
check_all_jobs([phase, regex, sortby])	Public function which builds a dictionary whose keys
	are each jobid for a given set of user credentials and
	whose values are the phase status (e.g.
<pre>check_job_status([jobid])</pre>	A public function which sends an http GET request for
	a given jobid, and checks the server status.
<pre>check_login_status()</pre>	Public function which checks the status of a user login
	attempt.
<pre>completed_job_info([jobid, output])</pre>	A public function which sends an http GET request for
	a given jobid with phase COMPLETED.
	Continued on next page

T 0		•		
Iania 3 —	CONTINUED	trom	nravialie n	മവമ
Table 3 –	CONTINUE	110111	previous p	aye

	1 1 5
delete_all_jobs([phase, regex])	A public function which deletes any/all jobs from the
	server in any phase and/or with its tablename matching
	any desired regular expression.
delete_job([jobid, squash])	A public function which deletes a stored job from the
	server in any phase.
download([jobid, filename, format, cache])	A public function to download data from a job with
	COMPLETED phase.
explore_db([db, table, col])	A public function which allows for the exploration of
	any simulation and its tables within the database.
<pre>general_job_info([jobid, output])</pre>	A public function which sends an http GET request for
	a given jobid in any phase.
logout([deletepw])	Public function which allows the user to logout of their
	cosmosim credentials.
run_sql_query(query_string[, tablename,])	Public function which sends a POST request containing
	the sql query string.

Attributes Documentation

```
QUERY_URL = 'http://www.cosmosim.org/uws/query'
SCHEMA_URL = 'http://www.cosmosim.org/query/account/databases/json'
```

TIMEOUT = 60.0

USERNAME = ''

Methods Documentation

abort_job(jobid=None)

check_all_jobs(phase=None, regex=None, sortby=None)

Public function which builds a dictionary whose keys are each jobid for a given set of user credentials and whose values are the phase status (e.g. - EXECUTING, COMPLETED, PENDING, ERROR).

Parameters

phase: list

A list of phase(s) of jobs to be checked on. If nothing provided, all are checked.

regex: string

A regular expression to match all tablenames to. Matching table names will be included. Note - Only tables/starttimes are associated with jobs which have phase COMPLETED.

sortby: string

An option to sort jobs (after phase and regex criteria have been taken into account) by either the execution start time (starttime), or by the table name ('tablename').

Returns

checkalljobs: Response object

38.6. Reference/API 377

The requests response for the GET request for finding all existing jobs.

check_job_status(jobid=None)

A public function which sends an http GET request for a given jobid, and checks the server status. If no jobid is provided, it uses the most recent query (if one exists).

Parameters

jobid: string

The jobid of the sql query. If no jobid is given, it attempts to use the most recent job (if it exists in this session).

Returns

result: content of Response object

The requests response phase

check_login_status()

Public function which checks the status of a user login attempt.

completed_job_info(jobid=None, output=False)

A public function which sends an http GET request for a given jobid with phase COMPLETED. If output is True, the function prints a dictionary to the screen, while always generating a global dictionary response_dict_current. If no jobid is provided, a visual of all responses with phase COMPLETED is generated.

Parameters

jobid: string

The jobid of the sql query.

output: bool

Print output of response(s) to the terminal

delete_all_jobs(phase=None, regex=None)

A public function which deletes any/all jobs from the server in any phase and/or with its tablename matching any desired regular expression.

Parameters

phase: list

A list of job phases to be deleted. If nothing provided, all are deleted.

regex : string

A regular expression to match all tablenames to. Matching table names will be deleted.

delete_job(jobid=None, squash=None)

A public function which deletes a stored job from the server in any phase. If no jobid is given, it attempts to use the most recent job (if it exists in this session). If jobid is specified, then it deletes the corresponding job, and if it happens to match the existing current job, that variable gets deleted.

Parameters

jobid : string

The jobid of the sql query. If no jobid is given, it attempts to use the most recent job (if it exists in this session).

output: bool

Print output of response(s) to the terminal

Returns

result: list

A list of response object(s)

download(jobid=None, filename=None, format=None, cache=True)

A public function to download data from a job with COMPLETED phase.

Parameters

jobid:

Completed jobid to be downloaded

filename: str

If left blank, downloaded to the terminal. If specified, data is written out to file (directory can be included here).

format: str

The format of the data to be downloaded. Options are 'csv', 'votable', 'votableB1', and 'votableB2'.

cache: bool

Whether to cache the data. By default, this is set to True.

Returns

headers, data: list, list

explore_db(db=None, table=None, col=None)

A public function which allows for the exploration of any simulation and its tables within the database. This function is meant to aid the user in constructing sql queries.

Parameters

db: string

The database to explore.

table: string

The table to explore.

col: string

The column to explore.

general_job_info(jobid=None, output=False)

A public function which sends an http GET request for a given jobid in any phase. If no jobid is provided, a summary of all jobs is generated.

Parameters

jobid : string

The jobid of the sql query.

output: bool

Print output of response(s) to the terminal

logout(deletepw=False)

Public function which allows the user to logout of their cosmosim credentials.

Parameters

deletepw: bool

A hard logout - delete the password to the associated username from the keychain. The default is True.

38.6. Reference/API 379

run_sql_query_string, tablename=None, queue=None, mail=None, text=None, cache=True)
Public function which sends a POST request containing the sql query string.

Parameters

query_string: string

The sql query to be sent to the CosmoSim.org server.

tablename: string

The name of the table for which the query data will be stored under. If left blank or if it already exists, one will be generated automatically.

queue: string

The short/long queue option. Default is short.

mail: string

The user's email address for receiving job completion alerts.

text: string

The user's cell phone number for receiving job completion alerts.

cache: bool

Whether to cache the query locally

Returns

result: jobid

The jobid of the query

Conf

class astroquery.cosmosim.Conf

Bases: astropy.config.ConfigNamespace

Configuration parameters for astroquery.cosmosim.

Attributes Summary

query_url	CosmoSim UWS query URL.
schema_url	CosmoSim json query URL for generating database
	schema.
timeout	Timeout for CosmoSim query.
username	Optional default username for CosmoSim database.

Attributes Documentation

query_url

CosmoSim UWS query URL.

schema_url

CosmoSim json query URL for generating database schema.

timeout

Timeout for CosmoSim query.

username

Optional default username for CosmoSim database.

38.6. Reference/API 381

astroquery Documentation, Release 0.3.7	

HITRAN Queries (astroquery.hitran)

39.1 Getting started

This module provides an interface to the HITRAN database API. It can download a data file including transitions for a particular molecule in a given wavenumber range. The file is downloaded in the default cache directory ~/.astropy/cache/astroquery/hitran and can be opened with a reader function that returns a table of spectral lines including all accessible parameters.

39.2 Examples

This will download all transitions of the main isotopologue of water between the wavenumbers of 3400 and 4100 cm⁻¹.

```
>>> import os
>>> from astroquery.hitran import read_hitran_file, cache_location, download_hitran
>>> download_hitran(1, 1, 3400, 4100)
>>> tbl = read_hitran_file(os.path.join(cache_location, 'H2O.data'))
```

Transitions are returned as an Table instance.

39.3 Reference/API

39.3.1 astroquery.hitran Package

HITRAN Catalog Query Tool

Author

Adam Ginsburg (adam.g.ginsburg@gmail.com)

Functions

download_hitran(m, i, numin, numax)	Download HITRAN data for a particular molecule.
<pre>read_hitran_file(filename[, formats, formatfile])</pre>	

download_hitran

 $astroquery.hitran.download_hitran(m, i, numin, numax)$

Download HITRAN data for a particular molecule. Based on fetch function from hapi.py.

Parameters

m: int

HITRAN molecule number

i : int

HITRAN isotopologue number

numin: real

lower wavenumber bound

numax : real

upper wavenumber bound

read_hitran_file

 $astroquery. hitran. \textbf{read_hitran_file} (filename, formats = None, formatfile = '/home/docs/checkouts/readthedocs.org/user_builds/aspackages/astroquery-0.3.7-py3.6.egg/astroquery/hitran/data/readme.txt')$

NASA Exoplanet Archive (astroquery.nasa_exoplanet_archive)

40.1 Accessing the planet table

You can access the complete tables from each table source, with units assigned to columns wherever possible.

```
>>> from astroquery.nasa_exoplanet_archive import NasaExoplanetArchive
>>> exoplanet_archive_table = NasaExoplanetArchive.get_confirmed_planets_table()
>>> exoplanet_archive_table[:2]
<Table masked=True length=2>
pl_hostname pl_letter pl_discmethod ... pl_nnotes rowupdate NAME_LOWERCASE
 str29
 ... int64
 str10
  str27
 str1
 str29
Kepler-151
 b
 Transit ...
 1 2014-05-14 kepler-151 b
Kepler-152
 Transit ...
 1 2014-05-14 kepler-152 b
```

You can query for the row from each table corresponding to one exoplanet:

```
>>> from astroquery.nasa_exoplanet_archive import NasaExoplanetArchive
>>> hatp11b = NasaExoplanetArchive.query_planet('HAT-P-11 b')
```

40.2 Properties of a particular planet

The properties of each planet are stored in a table, with columns defined by the NASA Explanet Archive. There is also a special column of sky coordinates for each target, named sky_coord.

```
>>> from astroquery.nasa_exoplanet_archive import NasaExoplanetArchive
>>> hatp11b = NasaExoplanetArchive.query_planet('HAT-P-11 b')
>>> hatp11b['pl_orbper'] # Planet period
```

(continues on next page)

(continued from previous page)

40.3 Reference/API

40.3.1 astroquery.nasa_exoplanet_archive Package

NASA Exoplanet Archive Query Tool

Author

Brett M. Morris (brettmorris21@gmail.com)

Classes

NasaExoplanetArchiveClass()	Exoplanet Archi	Exoplanet Archive querying object.			
Conf	Configuration	parameters	for	astroquery.	
	nasa_exoplane	nasa_exoplanet_archive.			

NasaExoplanetArchiveClass

class astroquery.nasa_exoplanet_archive.NasaExoplanetArchiveClass

Bases: object

Exoplanet Archive querying object. Use the get_confirmed_planets_table or query_planet methods to get information about exoplanets via the NASA Exoplanet Archive.

Attributes Summary

param_units

Methods Summary

<pre>get_confirmed_planets_table([cache,])</pre>	Download (and optionally cache) the NExScI Exoplanet Archive Confirmed Planets table.
<pre>query_planet(planet_name[, table_path])</pre>	Get table of exoplanet properties.

Attributes Documentation

```
param_units
```

Methods Documentation

```
get_confirmed_planets_table(cache=True, show_progress=True, table_path=None)
```

Download (and optionally cache) the NExScI Exoplanet Archive Confirmed Planets table.

The Exoplanet Archive table returns lots of columns of data. A full description of the columns can be found here

Parameters

cache: bool (optional)

Cache exoplanet table to local astropy cache? Default is True.

show_progress : bool (optional)

Show progress of exoplanet table download (if no cached copy is available). Default is True.

table_path : str (optional)

Path to a local table file. Default None will trigger a download of the table from the internet.

Returns

table: QTable

Table of exoplanet properties.

query_planet(planet_name, table_path=None)

Get table of exoplanet properties.

Parameters

planet_name : str

Name of planet

table_path : str (optional)

Path to a local table file. Default None will trigger a download of the table from the internet.

Return

table : QTable

Table of one exoplanet's properties.

Conf

```
class astroquery.nasa_exoplanet_archive.Conf
 Bases: astropy.config.ConfigNamespace
```

40.3. Reference/API 387

Configuration para	nmeters for astroqu	ery.nasa_exopla	anet_archive.	

Exoplanet Orbit Database (astroquery.exoplanet_orbit_database)

41.1 Accessing the planet table

You can access the complete tables from each table source, with units assigned to columns wherever possible.

```
>>> from astroquery.exoplanet_orbit_database import ExoplanetOrbitDatabase
>>> eod_table = ExoplanetOrbitDatabase.get_confirmed_planets_table()
>>> eod_table[:2]
<Table masked=True length=2>
pl_hostname pl_letter pl_discmethod ... pl_nnotes rowupdate NAME_LOWERCASE
 str29
 int64
 str10
  str27
 str1
 str29
Kepler-151
 b
 Transit ...
 1 2014-05-14 kepler-151 b
Kepler-152
 Transit ...
 1 2014-05-14 kepler-152 b
```

You can query for the row from each table corresponding to one exoplanet:

```
>>> from astroquery.exoplanet_orbit_database import ExoplanetOrbitDatabase
>>> hatp11b = ExoplanetOrbitDatabase.query_planet('HAT-P-11 b')
```

41.2 Properties of a particular planet

The properties of each planet are stored in a table, with columns defined by the Exoplanet Orbit Database. There is also a special column of sky coordinates for each target, named sky_coord.

```
>>> from astroquery.exoplanet_orbit_database import ExoplanetOrbitDatabase
>>> hatp11b = ExoplanetOrbitDatabase.query_planet('HAT-P-11 b')
>>> hatp11b['PER'] # Planet period
```

(continues on next page)

(continued from previous page)

```
<Quantity 4.8878162 d>

>>> hatp11b['R'] # Planet radius

<Quantity 0.422 jupiterRad>

>>> hatp11b['sky_coord'] # Position of host star

<SkyCoord (ICRS): (ra, dec) in deg

( 297.70891666, 48.08029444)>
```

41.3 Reference/API

41.3.1 astroquery.exoplanet_orbit_database Package

Exoplanet Orbit Database Query Tool

Author

Brett M. Morris (brettmorris21@gmail.com)

Classes

ExoplanetOrbitDatabaseClass()	Exoplanet Orbit Database querying object.			
Conf	Configuration	parameters	for	astroquery.
	exoplanet_orbit_database.			

ExoplanetOrbitDatabaseClass

 ${\bf class} \ as troquery. {\tt exoplanet_orbit_database}. {\bf ExoplanetOrbitDatabaseClass} \\ Bases: {\tt object}$

Exoplanet Orbit Database querying object. Use the get_table or query_planet methods to get information about exoplanets via the Exoplanet Orbit Database.

Attributes Summary

param_units

Methods Summary

<pre>get_table([cache, show_progress, table_path])</pre>	Download (and optionally cache) the Exoplanet Orbit
	Database planets table.
<pre>query_planet(planet_name[, table_path])</pre>	Get table of exoplanet properties.

Attributes Documentation

```
param_units
```

Methods Documentation

```
get_table(cache=True, show_progress=True, table_path=None)
```

Download (and optionally cache) the Exoplanet Orbit Database planets table.

Parameters

```
cache: bool (optional)
```

Cache exoplanet table to local astropy cache? Default is True.

show_progress : bool (optional)

Show progress of exoplanet table download (if no cached copy is available). Default is True.

table_path : str (optional)

Path to a local table file. Default None will trigger a download of the table from the internet.

Returns

table: QTable

Table of exoplanet properties.

query_planet(planet_name, table_path=None)

Get table of exoplanet properties.

Parameters

planet_name : str
Name of planet

table_path : str (optional)

Path to a local table file. Default None will trigger a download of the table from the internet.

Returns

table: QTable

Table of one exoplanet's properties.

Conf

class astroquery.exoplanet_orbit_database.Conf

Bases: astropy.config.ConfigNamespace

 $Configuration\ parameters\ for\ astroquery. exoplanet_orbit_database.$

41.3. Reference/API 391

astroquery Documentation, Release 0.3.7	

Part VI Catalog, Archive, and Other

A second index of that once.	he services by	the type of	data they serv	e. Some servi	ces perform ma	any tasks and are	listed more

astroquery Documentation, Releas	e 0.3.7	

СН	۸۵	ті		Δ	2
LΗ	AΓ	' I I	\neg \bowtie		_

Catalogs

The first serve catalogs, which generally return one row of information for each source (though they may return many catalogs that *each* have one row for each source)

$\mathsf{CHAPTER}\,43$

Archives

Archive services provide data, usually in FITS images or spectra. They will generally return a table listing the available data first.

СНА	рΤ		Δ	4
·/DA		L	_	

Simulations

Simulation services query databases of simulated or synthetic data

Other

There are other astronomically significant services, e.g. line list and atomic/molecular cross section and collision rate services, that don't fit the above categories.

45.1 TAP/TAP+ (astroquery.utils.tap)

Table Access Protocol (TAP: http://www.ivoa.net/documents/TAP/) specified by the International Virtual Observatory Alliance (IVOA: http://www.ivoa.net) defines a service protocol for accessing general table data.

TAP+ is the ESAC Space Data Centre (ESDC: http://www.cosmos.esa.int/web/esdc/) extension of the Table Access Protocol.

The TAP query language is Astronomical Data Query Language (ADQL: http://www.ivoa.net/documents/ADQL/2.0), which is similar to Structured Query Language (SQL), widely used to query databases.

TAP provides two operation modes: Synchronous and Asynchronous:

- Synchronous: the response to the request will be generated as soon as the request received by the server. (Do not use this method for queries that generate a big amount of results.)
- Asynchronous: the server will start a job that will execute the request. The first response to the request is the required information (a link) to obtain the job status. Once the job is finished, the results can be retrieved.

TAP+ is fully compatible with TAP specification. TAP+ adds more capabilities like authenticated access and persistent user storage area.

Please, check methods documentation to determine whether a method is TAP compatible.

45.1.1 Examples

1. Non authenticated access

1.1 Getting public tables

To load only table names (TAP+ capability)

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> tables = gaia.load_tables(only_names=True)
>>> for table in (tables):
>>> print(table.get_qualified_name())
public.dual
public.tycho2
public.igsl_source
public.hipparcos
public.hipparcos_newreduction
public.hubble_sc
public.igsl_source_catalog_ids
tap_schema.tables
tap_schema.keys
tap_schema.columns
tap_schema.schemas
tap_schema.key_columns
gaiadr1.phot_variable_time_series_gfov
gaiadr1.ppmxl_neighbourhood
gaiadr1.gsc23_neighbourhood
gaiadr1.ppmxl_best_neighbour
gaiadr1.sdss_dr9_neighbourhood
gaiadr1.tgas_source
gaiadr1.urat1_original_valid
gaiadr1.allwise_original_valid
```

To load table names (TAP compatible)

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> tables = gaia.load_tables()
>>> for table in (tables):
>>> print(table.get_qualified_name())
public.dual
public.tycho2
public.igsl_source
public.hipparcos
public.hipparcos_newreduction
public.hubble_sc
public.igsl_source_catalog_ids
tap_schema.tables
tap_schema.keys
tap_schema.columns
tap_schema.schemas
```

(continues on next page)

```
tap_schema.key_columns
gaiadr1.phot_variable_time_series_gfov
gaiadr1.ppmxl_neighbourhood
gaiadr1.gsc23_neighbourhood
gaiadr1.ppmxl_best_neighbour
gaiadr1.sdss_dr9_neighbourhood
...
gaiadr1.tgas_source
gaiadr1.urat1_original_valid
gaiadr1.allwise_original_valid
```

To load only a table (TAP+ capability)

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> table = gaia.load_table('gaiadr1.gaia_source')
>>> print(table)

Table name: gaiadr1.gaia_source
Description: This table has an entry for every Gaia observed source as listed in the
Main Database accumulating catalogue version from which the catalogue
release has been generated. It contains the basic source parameters,
that is only final data (no epoch data) and no spectra (neither final
nor epoch).
Num. columns: 57
```

Once a table is loaded, columns can be inspected

```
>>> from astroquery.utils.tap.core import TapPlus
>>>
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> table = gaia.load_table('gaiadr1.gaia_source')
>>> for column in (gaiadr1_table.get_columns()):
>>> print(column.get_name())

solution_id
source_id
random_index
ref_epoch
ra
ra_error
dec
dec_error
...
ecl_lon
ecl_lat
```

1.2 Synchronous query

A synchronous query will not store the results at server side. These queries must be used when the amount of data to be retrieve is 'small'.

There is a limit of 2000 rows. If you need more than that, you must use asynchronous queries.

The results can be saved in memory (default) or in a file.

Query without saving results in a file:

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>>
>>> job = gaia.launch_job("select top 100 \
>>> solution_id,ref_epoch,ra_dec_corr,astrometric_n_obs_al,matched_observations,duplicated_source,phot_
→variable_flag \
>>> from gaiadr1.gaia_source order by source_id")
>>> print(job)
Jobid: None
Phase: COMPLETED
Owner: None
Output file: sync_20170223111452.xml.gz
Results: None
>>> r = job.get_results()
>>> print(r['solution_id'])
 solution_id
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
Length = 100 rows
```

Query saving results in a file:

(continues on next page)

```
Jobid: None
Phase: COMPLETED
Owner: None
Output file: sync_20170223111452.xml.gz
Results: None
>>> r = job.get_results()
>>> print(r['solution_id'])
 solution_id
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
Length = 100 rows
```

1.3 Synchronous query on an 'on-the-fly' uploaded table

A table can be uploaded to the server in order to be used in a query.

1.4 Asynchronous query

Asynchronous queries save results at server side. These queries can be accessed at any time. For anonymous users, results are kept for three days.

The results can be saved in memory (default) or in a file.

Query without saving results in a file:

```
>>> from astroquery.utils.tap.core import TapPlus
>>>
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> job = gaia.launch_job_async("select top 100 * from gaiadr1.gaia_source order by source_id")
>>>
>>> print(job)
Jobid: 14878452735260
Phase: COMPLETED
Owner: None
Output file: async_20170223112113.vot
Results: None
>>> r = job.get_results()
>>> print(r['solution_id'])
 solution_id
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
Length = 100 rows
```

Query saving results in a file:

(continues on next page)

```
>>>
>>> print(job)
Jobid: 14878452735260
Phase: COMPLETED
Owner: None
Output file: async_20170223112113.vot
Results: None
>>> r = job.get_results()
>>> print(r['solution_id'])
 solution_id
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
1635378410781933568
Length = 100 \text{ rows}
```

1.5 Asynchronous job removal

To remove asynchronous

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> job = gaia.remove_jobs(["job_id_1","job_id_2",...])
```

2. Authenticated access (TAP+ only)

Authenticated users are able to access to TAP+ capabilities (shared tables, persistent jobs, etc.) In order to authenticate a user, login or login_gui methods must be called. After a successful authentication, the user will be authenticated until logout method is called.

All previous methods (query_object, cone_search, load_table, load_tables, launch_job) explained for non authenticated users are applicable for authenticated ones.

The main differences are:

- Asynchronous results are kept at server side for ever (until the user decides to remove one of them).
- Users can access to shared tables.

2.1. Login/Logout

Graphic interface

Note: Tkinter module is required to use login_gui method.

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> gaia.login_gui()
```

Command line

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> gaia.login(user='userName', password='userPassword')
```

It is possible to use a file where the credentials are stored:

The file must containing user and password in two different lines.

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> gaia.login(credentials_file='my_credentials_file')
```

To perform a logout

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> gaia.login(credentials_file='my_credentials_file')
>>> ...
>>>
>>> gaia.logout()
```

2.2. Listing shared tables

```
>>> from astroquery.utils.tap.core import TapPlus
>>> gaia = TapPlus(url="http://gea.esac.esa.int/tap-server/tap")
>>> gaia.login(credentials_file='my_credentials_file')
>>> tables = gaia.load_tables(only_names=True, include_shared_tables=True)
>>> for table in (tables):
>>> print(table.get_qualified_name())

public.dual
public.tycho2
public.igsl_source
tap_schema.tables
tap_schema.keys
tap_schema.columns
tap_schema.schemas
tap_schema.key_columns
```

(continues on next page)

```
gaiadr1.phot_variable_time_series_gfov
gaiadr1.ppmxl_neighbourhood
gaiadr1.gsc23_neighbourhood
...
user_schema_1.table1
user_schema_2.table1
...
```

3. Using TAP+ to connect other TAP services

TAP+ can be used to connect other TAP services.

Example 1: TAPVizieR.u-strasbg.fr

```
>>> from astroquery.utils.tap.core import TapPlus
>>> tap = TapPlus(url="http://TAPVizieR.u-strasbg.fr/TAPVizieR/tap")
>>> #Inspect tables
>>> tables = tap.load_tables()
>>> for table in (tables):
>>> print(table.get_name())
J/ApJS/173/104/memb
J/A+A/376/441/table1
J/A+AS/110/81/table2
J/ApJS/73/781/snr_indx
V/15/notes
J/A+AS/115/285/refs
J/ApJS/165/338/table1
IX/24/obsnames
J/A+AS/122/463/tab2-14
J/ApJS/107/521/table1
J/MNRAS/275/1102/table1a
J/ApJ/647/328/table4
J/A+A/402/1/table1a
J/AJ/115/1856/v12
>>> #Launch sync job
>>> job = tap.launch_job("SELECT top 10 * from " + tables[0].get_name())
>>> r = job.get_results()
>>> r.pprint()
 class [1] ... comment
 title
The 2MASS Point Source and 2MASS6x catalogues (2003)
 The 2MASS Extended Source Catalogue (2003)
 2 ...
 Astrographic catalog (mean epoch around 1900)
 2 ...
AKARI IRC (9/18um) and FIS (60-160um)all-sky Surveys
 All-Sky Compiled Catalog of 2.5M* (2003)
 The DENIS database (3rd Release 2005 version)
  The Carlsberg Meridian Catalog 14 (-30<Dec<+50)
 GALEX-DR5 sources from AIS and MIS (2011)
 2 ...
 Spitzer's GLIMPSE catalogs (Galactic Plane)
 2 ...
The HST Guide Star Catalog reduced on Tycho (ACT)
 2 ...
Example 2: irsa.ipac.caltech.edu
```

```
>>> from astroquery.utils.tap.core import TapPlus
>>> tap = TapPlus(url="http://irsa.ipac.caltech.edu/TAP")
>>> job = tap.launch_job_async("SELECT TOP 10 * FROM fp_psc")
>>> r = job.get_results()
>>> r.pprint()
  name
 dtype unit format n_bad
 cntr int32
 0
 hemis object
 0
 xdate object
 0
 scan int32
 id int32
 ra float64 deg %r
 dec float64 deg
glon float64 deg
 %r
 %r
 glat float64 deg %r
 0
 x float64
 0
 %r
 y float64
 %r
 z float64
 %r
 err_maj float64 arcs %r
 err_min float64 arcs %r
 err_ang int32 deg
 0
 x_scan float64 arcs
 %r
 0
 y_scan float64 arcs
 %r
 0
```

Please, check methods documentation to determine whether a method is TAP compatible.

45.1.2 Reference/API

astroquery.utils.tap Package

@author: Juan Carlos Segovia @contact: juan.carlos.segovia@sciops.esa.int European Space Astronomy Centre (ESAC) European Space Agency (ESA) Created on 30 jun. 2016

Classes

Tap([url, host, server_context,])	TAP class Provides TAP capabilities
TapPlus([url, host, server_context,])	TAP plus class Provides TAP and TAP+ capabilities
TapTableMeta()	TAP table metadata object
TapColumn()	TAP column object

Tap

class astroquery.utils.tap. Tap(url=None, host=None, $server_context=None$, $tap_context=None$, port=80, sslport=443, $default_protocol_is_https=False$, connhandler=None, verbose=False)

Bases: object

TAP class Provides TAP capabilities

Constructor

Parameters

url: str, mandatory if no host is specified, default None

TAP URL

host: str, optional, default None

host name

server_context : str, optional, default None

server context

tap_context : str, optional, default None

tap context

port: int, optional, default '80'

HTTP port

sslport: int, optional, default '443'

HTTPS port

default_protocol_is_https: bool, optional, default False

Specifies whether the default protocol to be used is HTTPS

connhandler connection handler object, optional, default None

HTTP(s) connection hander (creator). If no handler is provided, a new one is created.

verbose: bool, optional, default 'False'

flag to display information about the process

Methods Summary

launch_job(query[, name, output_file,])	Launches a synchronous job
launch_job_async(query[, name, output_file,])	Launches an asynchronous job
list_async_jobs([verbose])	Returns all the asynchronous jobs
load_async_job([jobid, name, verbose])	Loads an asynchronous job
load_tables([verbose])	Loads all public tables
<pre>save_results(job[, verbose])</pre>	Saves job results

Methods Documentation

Parameters

query : str, mandatory
query to be executed

output_file: str, optional, default None

file name where the results are saved if dumpToFile is True. If this parameter is not

```
provided, the jobid is used instead
 output_format : str, optional, default 'votable'
 results format
 verbose: bool, optional, default 'False'
 flag to display information about the process
 dump to file: bool, optional, default 'False'
 if True, the results are saved in a file instead of using memory
 upload_resource: str, optional, default None
 resource to be uploaded to UPLOAD_SCHEMA
 upload_table_name: str, required if uploadResource is provided, default None
 resource temporary table name associated to the uploaded resource
 Returns
 A Job object
launch_job_async(query,
 name=None,
 output file=None,
 output format='votable',
 bose=False, dump_to_file=False, background=False, upload_resource=None,
 upload table name=None)
 Launches an asynchronous job
 Parameters
 query: str, mandatory
 query to be executed
 output_file: str, optional, default None
 file name where the results are saved if dumpToFile is True. If this parameter is not
 provided, the jobid is used instead
 output_format : str, optional, default 'votable'
 results format
 verbose: bool, optional, default 'False'
 flag to display information about the process
 dump to file: bool, optional, default 'False'
 if True, the results are saved in a file instead of using memory
 background: bool, optional, default 'False'
 when the job is executed in asynchronous mode, this flag specifies whether the execution
 will wait until results are available
 upload_resource: str, optional, default None
 resource to be uploaded to UPLOAD_SCHEMA
 upload_table_name: str, required if uploadResource is provided, default None
 resource temporary table name associated to the uploaded resource
 Returns
 A Job object
```

```
Returns all the asynchronous jobs
 Parameters
 verbose: bool, optional, default 'False'
 flag to display information about the process
 Returns
 A list of Job objects
 load_async_job(jobid=None, name=None, verbose=False)
 Loads an asynchronous job
 Parameters
 jobid: str, mandatory if no name is provided, default None
 job identifier
 name: str, mandatory if no jobid is provided, default None
 job name
 verbose: bool, optional, default 'False'
 flag to display information about the process
 Returns
 A Job object
 load_tables(verbose=False)
 Loads all public tables
 Parameters
 verbose: bool, optional, default 'False'
 flag to display information about the process
 Returns
 A list of table objects
 save_results(job, verbose=False)
 Saves job results
 Parameters
 job: Job, mandatory
 verbose: bool, optional, default 'False'
 flag to display information about the process
TapPlus
class astroquery.utils.tap.TapPlus(url=None, host=None, server_context=None, tap_context=None,
 port=80, sslport=443, default_protocol_is_https=False, connhan-
 dler=None, verbose=True)
 Bases: astroquery.utils.tap.Tap
 TAP plus class Provides TAP and TAP+ capabilities
 Constructor
```

list_async_jobs(verbose=False)

Parameters

url: str, mandatory if no host is specified, default None

TAP URL

host: str, optional, default None

host name

server_context : str, optional, default None

server context

tap_context: str, optional, default None

tap context

port: int, optional, default '80'

HTTP port

sslport: int, optional, default '443'

HTTPS port

default_protocol_is_https: bool, optional, default False

Specifies whether the default protocol to be used is HTTPS

connhandler connection handler object, optional, default None

HTTP(s) connection hander (creator). If no handler is provided, a new one is created.

verbose: bool, optional, default 'True'

flag to display information about the process

Methods Summary

load_table(table[, verbose])	Loads the specified table
load_tables([only_names,])	Loads all public tables
login([user, password, credentials_file,])	Performs a login.
login_gui([verbose])	Performs a login using a GUI dialog
logout([verbose])	Performs a logout
remove_jobs(jobs_list[, verbose])	Removes the specified jobs
search_async_jobs([jobfilter, verbose])	Searches for jobs applying the specified filter

Methods Documentation

load_table(table, verbose=False)

Loads the specified table

Parameters

table: str, mandatory

full qualified table name (i.e. schema name + table name)

verbose: bool, optional, default 'False'

flag to display information about the process

Returns

A table object

load_tables(only_names=False, include_shared_tables=False, verbose=False)
Loads all public tables

Parameters

only_names: bool, TAP+ only, optional, default 'False'

True to load table names only

include shared tables: bool, TAP+, optional, default 'False'

True to include shared tables

verbose: bool, optional, default 'False'

flag to display information about the process

Returns

A list of table objects

login(user=None, password=None, credentials_file=None, verbose=False)

Performs a login. User and password can be used or a file that contains user name and password (2 lines: one for user name and the following one for the password)

Parameters

user: str, mandatory if 'file' is not provided, default None

login name

password: str, mandatory if 'file' is not provided, default None

user password

credentials_file: str, mandatory if no 'user' & 'password' are provided

file containing user and password in two lines

verbose: bool, optional, default 'False'

flag to display information about the process

login_gui(verbose=False)

Performs a login using a GUI dialog

Parameters

verbose: bool, optional, default 'False'

flag to display information about the process

logout(verbose=False)

Performs a logout

Parameters

verbose: bool, optional, default 'False'

flag to display information about the process

remove_jobs(jobs_list, verbose=False)

Removes the specified jobs

Parameters

jobs_list : str, mandatory

jobs identifiers to be removed

verbose: bool, optional, default 'False'

flag to display information about the process

search_async_jobs(jobfilter=None, verbose=False)

Searches for jobs applying the specified filter

Parameters

jobfilter: JobFilter, optional, default None

job filter

verbose: bool, optional, default 'False'

flag to display information about the process

Returns

A list of Job objects

TapTableMeta

class astroquery.utils.tap.TapTableMeta

Bases: object

TAP table metadata object

Constructor

Methods Summary

add_column(tap_column)	Adds a table TAP column
<pre>get_columns()</pre>	Returns the TAP table columns
<pre>get_description()</pre>	Returns the TAP table description
<pre>get_name()</pre>	Returns the TAP table name
<pre>get_qualified_name()</pre>	Returns the qualified TAP table name.
get_schema()	Returns the TAP table schema name
set_description(description)	Sets the TAP table description
set_name(name)	Sets the TAP table name
set_schema(schema)	Sets the TAP table schema name

Methods Documentation

```
add_column(tap_column)
```

Adds a table TAP column

Parameters

tap_column: TAP Column object, mandatory

table TAP column

get_columns()

Returns the TAP table columns

Returns

The TAP table columns (a list)

get_description()

Returns the TAP table description

Returns

The TAP table description

get_name()

Returns the TAP table name

Returns

The TAP table name

get_qualified_name()

Returns the qualified TAP table name. I.e. schema+table

Returns

The the qualified TAP table name (schema+table)

get_schema()

Returns the TAP table schema name

Returns

The TAP table schema name

set_description(description)

Sets the TAP table description

Parameters

description: str, mandatory

TAP table description

set_name(name)

Sets the TAP table name

Parameters

name: str, mandatory

TAP table name

set_schema(schema)

Sets the TAP table schema name

Parameters

schema: str, mandatory

TAP table schema name

TapColumn

class astroquery.utils.tap.TapColumn

Bases: object

TAP column object

Constructor

Methods Summary

<pre>get_array_size()</pre>	Returns the TAP column data array size
<pre>get_data_type()</pre>	Returns the TAP column data type
<pre>get_description()</pre>	Returns the TAP column description
	0 .: .

Continued on next page

T		•		
Ianie 5 –	continued	trom	nrevinis	nage
i abic o	COLLINIACA	110111	picvious	page

<pre>get_flag()</pre>	Returns the TAP column flag (TAP+)
<pre>get_name()</pre>	Returns the TAP column name
get_ucd()	Returns the TAP column ucd
<pre>get_unit()</pre>	Returns the TAP column unit
get_utype()	Returns the TAP column utype
set_array_size(arraySize)	Sets the TAP column data array size
set_data_type(dataType)	Sets the TAP column data type
set_description(description)	Sets the TAP column description
set_flag(flag)	Sets the TAP column flag (TAP+)
set_name(name)	Sets the TAP column name
set_ucd(ucd)	Sets the TAP column ucd
set_unit(unit)	Sets the TAP column unit
set_utype(utype)	Sets the TAP column utype

Methods Documentation

get_array_size()

Returns the TAP column data array size

Returns

The TAP column data array size

get_data_type()

Returns the TAP column data type

Returns

The TAP column data type

get_description()

Returns the TAP column description

Returns

The TAP column description

get_flag()

Returns the TAP column flag (TAP+)

Returns

The TAP column flag

${\tt get_name}()$

Returns the TAP column name

Returns

The TAP column name

get_ucd()

Returns the TAP column ucd

Returns

The TAP column ucd

get_unit()

Returns the TAP column unit

Returns

The TAP column unit

get_utype()

Returns the TAP column utype

Returns

The TAP column utype

set_array_size(arraySize)

Sets the TAP column data array size

Parameters

 $\boldsymbol{description}: str, mandatory$

TAP column data array size

set_data_type(dataType)

Sets the TAP column data type

Parameters

description : str, mandatory

TAP column data type

set_description(description)

Sets the TAP column description

Parameters

description : str, mandatory

TAP column description

set_flag(flag)

Sets the TAP column flag (TAP+)

Parameters

description: str, mandatory

TAP column flag

$set_name(name)$

Sets the TAP column name

Parameters

name: str, mandatory

TAP column name

set_ucd(ucd)

Sets the TAP column ucd

Parameters

description: str, mandatory

TAP column ucd

set_unit(unit)

Sets the TAP column unit

Parameters

description: str, mandatory

TAP column unit

set_utype(utype)

Sets the TAP column utype

Parameters

description : str, mandatory

TAP column utype

Developer documentation

The modules and their maintainers are listed on the Maintainers wiki page.

The Astroquery API Specification is intended to be kept as consistent as possible, such that any web service can be used with a minimal learning curve imposed on the user.

46.1 Astroquery API Specification

46.1.1 Service Class

The query tools will be implemented as class methods, so that the standard approach for a given web service (e.g., IRSA, UKIDSS, SIMBAD) will be

```
from astroquery.service import Service
result = Service.query_object('M 31')
```

for services that do not require login, and

```
from astroquery.service import Service

S = Service(user='username',password='password')
result = S.query_object('M 31')
```

for services that do.

Query Methods

The classes will have the following methods where appropriate:

```
query_object(objectname, ...)
query_region(coordinate, radius=, width=)
get_images(coordinate)
```

They may also have other methods for querying non-standard data types (e.g., ADS queries that may return a bibtex text block).

query_object

query_object is only needed for services that are capable of parsing an object name (e.g., SIMBAD, Vizier, NED), otherwise query_region is an adequate approach, as any name can be converted to a coordinate via the SIMBAD name parser.

query_region

Query a region around a coordinate.

One of these keywords *must* be specified (no default is assumed):

```
radius - an astropy Quantity object, or a string that can be parsed into one.

e.g., '1 degree' or 1*u.degree.

If radius is specified, the shape is assumed to be a circle
width - a Quantity. Specifies the edge length of a square box
height - a Quantity. Specifies the height of a rectangular box. Must be passed with width.
```

Returns a Table.

get images

Perform a coordinate-based query to acquire images.

Returns a list of HDUList objects.

Shape keywords are optional - some query services allow searches for images that overlap with a specified coordinate.

(query) async

Includes get_images_async, query_region_async, query_object_async

Same as the above query tools, but returns a list of readable file objects instead of a parsed object so that the data is not downloaded until result.get_data() is run.

Common Keywords

These keywords are common to all query methods:

```
return_query_payload - Return the POST data that will be submitted as a dictionary savename - [optional - see discussion below] File path to save the downloaded query to timeout - timeout in seconds
```

46.1.2 Asynchronous Queries

Some services require asynchronous query submission & download, e.g. Besancon, the NRAO Archive, the Fermi archive, etc. The data needs to be "staged" on the remote server before it can be downloaded. For these queries, the approach is

```
result = Service.query_region_async(coordinate)

data = result.get_data()
# this will periodically check whether the data is available at the specified URL
```

Additionally, any service can be queried asynchronously - get_images_async will return readable objects that can be downloaded at a later time.

46.1.3 Outline of an Example Module

Directory Structure:

```
module/
module/__init__.py
module/core.py
module/tests/test_module.py
```

__init__.py contains:

core.py contains:

```
from ..utils.class_or_instance import class_or_instance
from ..utils import commons, async_to_sync

__all__ = ['QueryClass'] # specifies what to import

@async_to_sync
class QueryClass(astroquery.BaseQuery):
```

(continues on next page)

```
server = SERVER()
def __init__(self, *args):
 """ set some parameters """
 # do login here
 pass
@class_or_instance
def query_region_async(self, *args, get_query_payload=False):
 request_payload = self._args_to_payload(*args)
 response = commons.send_request(self.server, request_payload, TIMEOUT)
 # primarily for debug purposes, but also useful if you want to send
 # someone a URL linking directly to the data
 if get_query_payload:
 return request_payload
 return response
@class_or_instance
def get_images_async(self, *args):
 image_urls = self.get_image_list(*args)
 return [get_readable_fileobj(U) for U in image_urls]
 # get_readable_fileobj returns need a "get_data()" method?
@class_or_instance
def get_image_list(self, *args):
 request_payload = self.args_to_payload(*args)
 result = requests.post(url, data=request_payload)
 return self.extract_image_urls(result)
def _parse_result(self, result):
 # do something, probably with regexp's
 return astropy.table.Table(tabular_data)
def _args_to_payload(self, *args):
 # convert arguments to a valid requests payload
 return dict
```

46.1.4 Parallel Queries

For multiple parallel queries logged in to the same object, you could do:

(continues on next page)

Here parallel_map() is a parallel implementation of some map function.

46.1.5 Exceptions

- What errors should be thrown if queries fail? Failed queries should raise a custom Exception that will include the full html (or xml) of the failure, but where possible should parse the web page's error message into something useful.
- How should timeouts be handled? Timeouts should raise a TimeoutError.

46.1.6 Examples

Standard usage should be along these lines:

```
from astroquery.simbad import Simbad
result = Simbad.query_object("M 31")
# returns astropy.Table object
from astroquery.irsa import Irsa
images = Irsa.get_images("M 31","5 arcmin")
# searches for images in a 5-arcminute circle around M 31
# returns list of HDU objects
images = Irsa.get_images("M 31")
# searches for images overlapping with the SIMBAD position of M 31, if supported by the service?
# returns list of HDU objects
from astroquery.ukidss import Ukidss
Ukidss.login(username, password)
result = Ukidss.query_region("5.0 0.0 gal", catalog='GPS')
# FAILS: no radius specified!
result = Ukidss.query_region("5.0 0.0 gal", catalog='GPS', radius=1)
# FAILS: no assumed units!
result = Ukidss.query_region("5.0 0.0 gal", catalog='GPS', radius='1 arcmin')
# SUCCEEDS! returns an astropy. Table
from astropy.coordinates import SkyCoord
import astropy.units as u
result = Ukidss.query_region(
 SkyCoord(5,0,unit=('deg','deg'), frame='galactic'),
 catalog='GPS', region='circle', radius=5*u.arcmin)
# returns an astropy.Table
from astroquery.nist import Nist
hydrogen = Nist.query(4000*u.AA, 7000*u.AA, linename='H I', energy_level_unit='eV')
# returns an astropy.Table
```

For tools in which multiple catalogs can be queried, e.g. as in the UKIDSS examples, they must be specified. There should also be a list_catalogs function that returns a list of catalog name strings:

```
print(Ukidss.list_catalogs())
```

Unparseable Data

If data cannot be parsed into its expected form (Table, astropy.io.fits.PrimaryHDU), the raw unparsed data will be returned and a Warning issued.

46.2 Template Module

The template module, written by Madhura Parikh, shows how to build your own module for a new online service.

```
# Licensed under a 3-clause BSD style license - see LICENSE.rst
from __future__ import print_function
# put all imports organized as shown below
# 1. standard library imports
# 2. third party imports
import astropy.units as u
import astropy.coordinates as coord
import astropy.io.votable as votable
from astropy.table import Table
from astropy.io import fits
# 3. local imports - use relative imports
# commonly required local imports shown below as example
# all Query classes should inherit from BaseQuery.
from ..query import BaseQuery
# has common functions required by most modules
from ..utils import commons
# prepend_docstr is a way to copy docstrings between methods
from ..utils import prepend_docstr_nosections
# async_to_sync generates the relevant query tools from _async methods
from ..utils import async_to_sync
# import configurable items declared in __init__.py
from . import conf
# export all the public classes and methods
__all__ = ['Template', 'TemplateClass']
# declare global variables and constants if any
# Now begin your main class
# should be decorated with the async_to_sync imported previously
@async_to_sync
class TemplateClass(BaseQuery):
 Not all the methods below are necessary but these cover most of the common
```

(continues on next page)

```
cases, new methods may be added if necessary, follow the guidelines at
<http://astroquery.readthedocs.io/en/latest/api.html>
# use the Configuration Items imported from __init__.py to set the URL,
# TIMEOUT, etc.
URL = conf.server
TIMEOUT = conf.timeout
# all query methods are implemented with an "async" method that handles
# making the actual HTTP request and returns the raw HTTP response, which
# should be parsed by a separate _parse_result method. The query_object
# method is created by async_to_sync automatically. It would look like
# this:
def query_object(object_name, get_query_payload=False)
 response = self.query_object_async(object_name,
 get_query_payload=get_query_payload)
 if get_query_payload:
 return response
 result = self._parse_result(response, verbose=verbose)
 return result
def query_object_async(self, object_name, get_query_payload=False,
 cache=True):
 .. .. ..
 This method is for services that can parse object names. Otherwise
 use :meth:`astroquery.template_module.TemplateClass.query_region`.
 Put a brief description of what the class does here.
 Parameters
 _____
 object_name : str
 name of the identifier to query.
 get_query_payload : bool, optional
 This should default to False. When set to 'True' the method
 should return the HTTP request parameters as a dict.
 verbose : bool, optional
 This should default to 'False', when set to 'True' it displays
 VOTable warnings.
 anv_other_param : <param_type>
 similarly list other parameters the method takes
 Returns
 _____
 response : `requests.Response`
 The HTTP response returned from the service.
 All async methods should return the raw HTTP response.
 Examples
 While this section is optional you may put in some examples that
 show how to use the method. The examples are written similar to
 standard doctests in python.
 # the async method should typically have the following steps:
```

```
# 1. First construct the dictionary of the HTTP request params.
 # 2. If get_query_payload is `True` then simply return this dict.
 # 3. Else make the actual HTTP request and return the corresponding
 # HTTP response
 # All HTTP requests are made via the `BaseQuery._request` method. This
 # use a generic HTTP request method internally, similar to
 # `requests.Session.request` of the Python Requests library, but
 # with added caching-related tools.
 # See below for an example:
 # first initialize the dictionary of HTTP request parameters
 request_payload = dict()
 # Now fill up the dictionary. Here the dictionary key should match
 # the exact parameter name as expected by the remote server. The
 # corresponding dict value should also be in the same format as
 # expected by the server. Additional parsing of the user passed
 # value may be required to get it in the right units or format.
 # All this parsing may be done in a separate private `_args_to_payload`
 # method for cleaner code.
 request_payload['object_name'] = object_name
 # similarly fill up the rest of the dict ...
 if get_query_payload:
 return request_payload
 # BaseQuery classes come with a _request method that includes a
 # built-in caching system
 response = self._request('GET', self.URL, params=request_payload,
 timeout=self.TIMEOUT, cache=cache)
 return response
# For services that can query coordinates, use the query_region method.
# The pattern is similar to the query_object method. The query_region
# method also has a 'radius' keyword for specifying the radius around
# the coordinates in which to search. If the region is a box, then
# the keywords 'width' and 'height' should be used instead. The coordinates
\# may be accepted as an `astropy.coordinates` object or as a string, which
# may be further parsed.
# similarly we write a query_region_async method that makes the
# actual HTTP request and returns the HTTP response
def query_region_async(self, coordinates, radius, height, width,
 get_query_payload=False, cache=True):
 Oueries a region around the specified coordinates.
 Parameters
 coordinates: str or 'astropy.coordinates'.
 coordinates around which to query
 radius : str or `astropy.units.Quantity`.
 the radius of the cone search
 width : str or `astropy.units.Quantity`
 the width for a box region
```

```
height : str or `astropy.units.Quantity`
 the height for a box region
 get_query_payload : bool, optional
 Just return the dict of HTTP request parameters.
 verbose : bool, optional
 Display VOTable warnings or not.
 Returns
 response : `requests.Response`
 The HTTP response returned from the service.
 All async methods should return the raw HTTP response.
 request_payload = self._args_to_payload(coordinates, radius, height,
 width)
 if get_query_payload:
 return request_payload
 response = self._request('GET', self.URL, params=request_payload,
 timeout=self.TIMEOUT, cache=cache)
 return response
# as we mentioned earlier use various python regular expressions, etc
# to create the dict of HTTP request parameters by parsing the user
# entered values. For cleaner code keep this as a separate private method:
def _args_to_payload(self, *args, **kwargs):
 request_payload = dict()
 # code to parse input and construct the dict
 # goes here. Then return the dict to the caller
 return request_payload
# the methods above call the private _parse_result method.
# This should parse the raw HTTP response and return it as
# an `astropy.table.Table`. Below is the skeleton:
def _parse_result(self, response, verbose=False):
 # if verbose is False then suppress any VOTable related warnings
 if not verbose:
 commons.suppress_vo_warnings()
 # try to parse the result into an astropy. Table, else
 # return the raw result with an informative error message.
 # do something with regex to get the result into
 # astropy.Table form. return the Table.
 pass
 except ValueError:
 # catch common errors here, but never use bare excepts
 # return raw result/ handle in some way
 pass
 return Table()
# Image queries do not use the async_to_sync approach: the "synchronous"
# version must be defined explicitly. The example below therefore presents
# a complete example of how to write your own synchronous guery tools if
# you prefer to avoid the automatic approach.
```

```
# For image queries, the results should be returned as a
# list of `astropy.fits.HDUList` objects. Typically image queries
# have the following method family:
# 1. get_images - this is the high level method that interacts with
 the user. It reads in the user input and returns the final
 list of fits images to the user.
# 2. get_images_async - This is a lazier form of the get_images function,
 in that it returns just the list of handles to the image files
 instead of actually downloading them.
# 3. extract_image_urls - This takes in the raw HTTP response and scrapes
 it to get the downloadable list of image URLs.
# 4. get_image_list - this is similar to the get_images, but it simply
 takes in the list of URLs scrapped by extract_image_urls and
 returns this list rather than the actual FITS images
# NOTE : in future support may be added to allow the user to save
# the downloaded images to a preferred location. Here we look at the
# skeleton code for image services
def get_images(self, coordinates, radius, get_query_payload):
 A query function that searches for image cut-outs around coordinates
 Parameters
 coordinates: str or 'astropy.coordinates'.
 coordinates around which to query
 radius : str or `astropy.units.Quantity`.
 the radius of the cone search
 get_query_payload : bool, optional
 If true than returns the dictionary of query parameters, posted to
 remote server. Defaults to 'False'.
 Returns
 A list of 'astropy.fits.HDUList' objects
 readable_objs = self.get_images_async(coordinates, radius,
 get_query_payload=get_query_payload)
 if get_query_payload:
 return readable_objs # simply return the dict of HTTP request params
 # otherwise return the images as a list of astropy.fits.HDUList
 return [obj.get_fits() for obj in readable_objs]
@prepend_docstr_nosections(get_images.__doc__)
def get_images_async(self, coordinates, radius, get_query_payload=False):
 Returns
 A list of context-managers that yield readable file-like objects
 # As described earlier, this function should return just
 # the handles to the remote image files. Use the utilities
 # in commons.py for doing this:
 # first get the links to the remote image files
 image_urls = self.get_image_list(coordinates, radius,
 get_query_payload=get_query_payload)
```

```
if get_query_payload: # if true then return the HTTP request params dict
 return image_urls
 # otherwise return just the handles to the image files.
 return [commons.FileContainer(U) for U in image_urls]
 # the get_image_list method, simply returns the download
 # links for the images as a list
 @prepend_docstr_nosections(get_images.__doc__)
 def get_image_list(self, coordinates, radius, get_query_payload=False,
 cache=True):
 Returns
 list of image urls
 # This method should implement steps as outlined below:
 # 1. Construct the actual dict of HTTP request params.
 # 2. Check if the get_query_payload is True, in which
 # case it should just return this dict.
 # 3. Otherwise make the HTTP request and receive the
 HTTP response.
 # 4. Pass this response to the extract_image_urls
 # which scrapes it to extract the image download links.
 # 5. Return the download links as a list.
 request_payload = self._args_to_payload(coordinates, radius)
 if get_query_payload:
 return request_payload
 response = self._request(method="GET", url=self.URL,
 data=request_payload,
 timeout=self.TIMEOUT, cache=cache)
 return self.extract_image_urls(response.text)
 # the extract_image_urls method takes in the HTML page as a string
 # and uses regexps, etc to scrape the image urls:
 def extract_image_urls(self, html_str):
 Helper function that uses regex to extract the image urls from the
 given HTML.
 Parameters
 html_str : str
 source from which the urls are to be extracted
 Returns
 list of image URLs
 # do something with regex on the HTML
 # return the list of image URLs
 pass
# the default tool for users to interact with is an instance of the Class
```

```
Template = TemplateClass()

# once your class is done, tests should be written
# See ./tests for examples on this

# Next you should write the docs in astroquery/docs/module_name
# using Sphinx.
```

46.3 Astroquery Testing

Testing in astroquery is a bit more complicated than in other modules since we depend on remote servers to supply data. In order to keep the tests green and fast, we use monkeypatching to test most functions on local copies of the data.

In order to set up testing for any given module, you therefore need to have local copies of the data.

The testing directory structure should look like:

```
module/tests/__init__.py
module/tests/test_module.py
module/tests/test_module_remote.py
module/tests/setup_package.py
module/tests/data/
module/tests/data/test_data.xml
```

46.3.1 test_module.py

This file should contain only tests that do not require an internet connection. It also contains the tricky monkeypatching components. At a minimum, monkeypatching requires a few methods that are defined locally in the test file for each module.

Monkeypatching

At a minimum, monkeypatching will require these changes:

```
class MockResponse(object):

 def __init__(self, content):
 self.content = content
```

MockResponse is an object intended to have any of the attributes that a normal requests. Response object would have. However, it only needs to implement the methods that are actually used within the tests.

The tricky bits are in the pytest.fixture.

The first little magical function is the patch_x function, where x should either be post or get.

```
@pytest.fixture
def patch_get(request):
 try:
 mp = request.getfixturevalue("monkeypatch")
 except AttributeError: # pytest < 3</pre>
```

```
mp = request.getfuncargvalue("monkeypatch")
mp.setattr(requests, 'get', get_mockreturn)
return mp
```

This function, when called, changes the requests.get method (i.e., the get method of the requests module) to call the get_mockreturn function, defined below. @pytest.fixture means that, if any function in this test_module.py file accepts patch_get as an argument, patch_get will be called prior to running that function.

get_mockreturn is simple but important: this is where you define a function to return the appropriate data stored in the data/ directory as a readable object within the MockResponse class:

```
def get_mockreturn(url, params=None, timeout=10):
 filename = data_path(DATA_FILES['votable'])
 content = open(filename, 'r').read()
 return MockResponse(content)
```

data_path is a simple function that looks for the data directory local to the test_module.py file.

```
def data_path(filename):
 data_dir = os.path.join(os.path.dirname(__file__), 'data')
 return os.path.join(data_dir, filename)
```

46.3.2 test_module_remote.py

The remote tests are much easier. Just decorate the test class or test functions with astropy.tests.helper.remote_data.

46.3.3 setup_package.pv

This file only needs the get_package_data() function, which will tell setup.py to include the relevant files when installing.

```
import os

def get_package_data():
 paths_test = [os.path.join('data', '*.xml')]
 return {'astroquery.module.tests': paths_test}
```

The following Astroquery modules are mostly meant for internal use of services in Astroquery, you can use them for your scripts, but we don't guarantee API stability.

46.4 Astroquery utils (astroquery.utils)

46.4.1 Reference/API

astroquery.utils Package

Common non-package specific utility functions that will ultimately be merged into astropy.utils.

Functions

async_to_sync(cls)	Convert all query_x_async methods to query_x methods
chunk_read(response[, chunk_size, report_hook])	
chunk_report(bytes_so_far, chunk_size,)	
<pre>download_list_of_fitsfiles(linklist[,])</pre>	Given a list of file URLs, download them and (optionally)
	rename them.
parse_coordinates(coordinates)	Takes a string or astropy.coordinates object.
<pre>prepend_docstr_nosections(doc[, sections])</pre>	Decorator to prepend to the function's docstr after strip-
	ping out the list of sections provided (by default "Returns"
	only).
send_request(url, data, timeout[,])	A utility function that post HTTP requests to remote server
	and returns the HTTP response.
<pre>suppress_vo_warnings()</pre>	Suppresses all warnings of the class astropy.io.
	votable.exceptions.VOWarning.
validate_email(email)	E-mail address validation.

async_to_sync

```
astroquery.utils.async_to_sync(cls)
```

Convert all query_x_async methods to query_x methods

 $(see \ http://stackoverflow.com/questions/18048341/add-methods-to-a-class-generated-from-other-methods \ for \ help \ understanding)$

chunk read

astroquery.utils.chunk_read(response, chunk_size=1024, report_hook=None)

chunk_report

astroquery.utils.chunk_report(bytes_so_far, chunk_size, total_size)

download list of fitsfiles

```
astroquery.utils.download_list_of_fitsfiles(linklist, output_directory=None, output_prefix=None, save=False, overwrite=False, verbose=False, output_coord_format=None, filename_header_keywords=None, include_input_filename=True)
```

Given a list of file URLs, download them and (optionally) rename them.

Examples

```
>>> linklist = ['http://fermi.gsfc.nasa.gov/FTP/fermi/data/lat/queries/L130413170713F15B52BC06_
→PH00.fits',
 'http://fermi.gsfc.nasa.gov/FTP/fermi/data/lat/queries/L130413170713F15B52BC06_
→PH01.fits',
 'http://fermi.gsfc.nasa.gov/FTP/fermi/data/lat/queries/L130413170713F15B52BC06_
→SC00.fits']
>>> download_list_of_fitsfiles(linklist,
 output_directory='fermi_m31',
 output_prefix='FermiLAT',
. . .
 save=True,
. . .
 overwrite=False,
 verbose=True,
 output_coord_format=None, # FITS tables don't have crval/crpix, good one is: "%08.3g%+08.
. . .
→3g",
 filename_header_keywords=None, # couldn't find any useful ones
. . .
 include_input_filename=True)
. . .
```

parse coordinates

```
astroquery.utils.parse_coordinates(coordinates)
```

Takes a string or astropy.coordinates object. Checks if the string is parsable as an astropy.coordinates object or is a name that is resolvable. Otherwise asserts that the argument is an astropy.coordinates object.

Parameters

```
coordinates: str or astropy.coordinates object
```

Astronomical coordinate

Returns

coordinates : a subclass of astropy.coordinates.BaseCoordinateFrame

Raises

astropy.units.UnitsError

TypeError

prepend docstr nosections

```
astroquery.utils.prepend_docstr_nosections(doc, sections=['Returns'])
```

Decorator to prepend to the function's docstr after stripping out the list of sections provided (by default "Returns" only).

send request

```
astroquery.utils.send_request(url, data, timeout, request_type='POST', headers={}, **kwargs)

A utility function that post HTTP requests to remote server and returns the HTTP response.
```

Parameters

url : str

The URL of the remote server

data: dict

A dictionary representing the payload to be posted via the HTTP request

timeout: int, quantity_like

Time limit for establishing successful connection with remote server

request_type : str

options are 'POST' (default) and 'GET'. Determines whether to perform an HTTP POST or an HTTP GET request

headers: dict

POST or GET headers. user-agent will be set to astropy:astroquery.version

Returns

response: requests. Response

Response object returned by the remote server

suppress vo warnings

```
astroquery.utils.suppress_vo_warnings()
```

Suppresses all warnings of the class astropy.io.votable.exceptions.VOWarning.

validate email

```
astroquery.utils.validate_email(email)
```

E-mail address validation. Uses validate_email if available, else a simple regex that will let through some invalid e-mails but will catch the most common violators.

Classes

TableList(inp)	A class that inherits from list but included some pretty
	printing methods for an OrderedDict of astropy.table.
	Table objects.
class_or_instance(fn)	

TableList

class astroquery.utils.TableList(inp)

Bases: list

A class that inherits from list but included some pretty printing methods for an OrderedDict of astropy. table.Table objects.

HINT: To access the tables by # instead of by table ID: >>> t = TableList([('a',1),('b',2)]) >>> t[1] 2 >>> t['b'] 2

Methods Summary

<pre>format_table_list()</pre>	Prints the names of all astropy.table.Table objects, with their respective number of row and columns, contained in the TableList instance.
keys()	
pprint(**kwargs)	Helper function to make API more similar to astropy. Tables
<pre>print_table_list()</pre>	
values()	

Methods Documentation

format_table_list()

Prints the names of all astropy.table.Table objects, with their respective number of row and columns, contained in the TableList instance.

Helper function to make API more similar to astropy. Tables

print_table_list()

values()

class or instance

```
class astroquery.utils.class_or_instance(fn)
 Bases: object
```

TAP/TAP+

Table Access Protocol implementation. See TAP/TAP+ (astroquery.utils.tap)

46.5 Astroquery query (astroquery.query)

46.5.1 Reference/API

astroquery.query Module

Classes

BaseQuery()	This is the base class for all the query classes in astroquery.
QueryWithLogin()	This is the base class for all the query classes which are
	required to have a login to access the data.

BaseQuery

class astroquery.query.BaseQuery

Bases: object

This is the base class for all the query classes in astroquery. It is implemented as an abstract class and must not be directly instantiated.

Methods Summary

__call__(*args, **kwargs)

init a fresh copy of self

Methods Documentation

```
__call__(*args, **kwargs)
init a fresh copy of self
```

QueryWithLogin

class astroquery.query.QueryWithLogin

Bases: astroquery.query.BaseQuery

This is the base class for all the query classes which are required to have a login to access the data.

The abstract method _login() must be implemented. It is wrapped by the login() method, which turns off the cache. This way, login credentials are not stored in the cache.

Methods Summary

authenticated()
login(*args, **kwargs)

Methods Documentation

authenticated()

login(*args, **kwargs)

				_	1	7
CH	IAF	>Т	Έl	R	4	/

License

Astroquery is licensed under a 3-clause BSD style license - see license.

442 Chapter 47. License

Bibliography

- $[R4] \quad http://skyview.gsfc.nasa.gov/current/help/fields.html$
- [R5] http://skyview.gsfc.nasa.gov/current/help/fields.html
- $[R6] \quad \text{http://skyview.gsfc.nasa.gov/current/help/fields.html} \\$

444 Bibliography

Python Module Index

```
а
 astroquery.vizier, 63
 \verb|astroquery.vo_conesearch.async|, 298|
astroquery.alfalfa, 348
 astroquery.vo_conesearch.conesearch, 292
astroquery.alma, 212
 astroquery.vo_conesearch.core, 281
astroquery.alma.utils, 218
 astroquery.vo_conesearch.exceptions, 300
astroquery.atomic, 204
 astroquery.vo_conesearch.validator.exceptions,
astroquery.besancon, 166
 304
astroquery.cosmosim, 376
 astroquery.vo_conesearch.validator.inspect, 302
astroquery.esasky, 74
 astroquery.vo_conesearch.validator.validate,
astroquery.eso, 192
astroquery.exoplanet_orbit_database, 390
 astroquery.vo_conesearch.vos_catalog, 284
astroquery.fermi, 323
 astroquery.xmatch, 198
astroquery.gaia, 252
astroquery.gama, 184
astroquery.heasarc, 239
astroquery.hitran, 383
astroquery.ibe, 121
astroquery.irsa, 132
astroquery.irsa_dust,84
astroquery.lamda, 358
astroquery.magpis, 150
astroquery.mast, 311
astroquery.nasa_ads, 236
astroquery.nasa_exoplanet_archive, 386
astroquery.ned, 95
astroquery.nist, 173
astroquery.nrao, 156
astroquery.nvas, 178
astroquery.ogle, 360
astroquery.open_exoplanet_catalogue, 367
astroquery, query, 439
astroquery.sdss, 328
astroquery.sha, 352
astroquery.simbad, 48
astroquery.skyview, 226
astroquery.splatalogue, 109
astroquery.ukidss, 141
astroquery.utils, 435
astroquery.utils.tap, 412
astroquery.vamdc, 118
```

astroquery Documentation, Release 0.3.7

446 Python Module Index

Symbols	astroquery.atomic (module), 204
call() (astroquery.fermi.GetFermilatDatafile	astroquery.besancon (module), 166
method), 325	astroquery.cosmosim (module), 376
call() (astroquery.query.BaseQuery method), 440	astroquery.esasky (module), 74
can() (astroquery.query.baseQuery method); 440	astroquery.eso (module), 192
A	astroquery.exoplanet_orbit_database (module), 390
abort_job() (astroquery.cosmosim.CosmoSimClass	astroquery.fermi (module), 323
1 1 277	astroquery.gaia (module), 252
method), 3// add_catalog() (astroquery.vo_conesearch.vos_catalog.VOS	astroquery.gama (module), 184 Dafabase
method), 289	1 7
add_catalog_by_url() (astro-	astroquery.hitran (module), 383
query.vo_conesearch.vos_catalog.VOSDatabase	astroquery.ibe (module), 121
method), 289	astroquery.irsa (module), 132
add_column() (astroquery.utils.tap.TapTableMeta	astroquery.irsa_dust (module), 84
method), 418	astroquery.lamda (module), 358
add_meta_to_reg() (in module astroquery.alma.utils), 219	astroquery.magpis (module), 150
add_votable_fields() (astroquery.simbad.SimbadClass	astroquery.mast (module), 311
method), 50	astroquery.nasa_ads (module), 236
ADSClass (class in astroquery.nasa_ads), 236	astroquery.nasa_exoplanet_archive (module), 386
advanced_path (astroquery.nasa_ads.Conf attribute), 237	astroquery.ned (module), 95
AlfalfaClass (class in astroquery.alfalfa), 348	astroquery.nist (module), 173
algorithms (astroquery.ogle.OgleClass attribute), 360	astroquery.nrao (module), 156
all (astroquery.atomic.Transition attribute), 208	astroquery.nvas (module), 178
all_databases (astroquery.ukidss.UkidssClass attribute),	astroquery.ogle (module), 360
143	astroquery.open_exoplanet_catalogue (module), 367
ALL LINE LISTS (astro-	astroquery.query (module), 439
query.splatalogue.SplatalogueClass attribute),	astroquery.sdss (module), 328
110	astroquery.sha (module), 352
ALL_SKY_URL (astroquery.ned.NedClass attribute), 97	astroquery.simbad (module), 48
AlmaClass (class in astroquery.alma), 213	astroquery.skyview (module), 226
approximate_primary_beam_sizes() (in module astro-	astroquery.splatalogue (module), 109
query.alma.utils), 219	astroquery.ukidss (module), 141
archive_url (astroquery.alma.AlmaClass attribute), 213	astroquery.utils (module), 435
archive_url (astroquery.alma.Conf attribute), 218	astroquery.utils.tap (module), 412
ARCHIVE_URL (astroquery.ukidss.UkidssClass at-	astroquery.vamdc (module), 118
tribute), 143	astroquery.vizier (module), 63
astroquery.alfalfa (module), 348	astroquery.vo_conesearch.async (module), 298
astroquery.alma (module), 212	astroquery.vo_conesearch.conesearch (module), 292
astroquery.alma.utils (module), 218	astroquery.vo_conesearch.core (module), 281
* *	astroquery.vo_conesearch.exceptions (module), 300

astroquery.vo_conesearch.validator.exceptions (module),	class_or_instance (class in astroquery.utils), 439
304	clean_catalog() (in module astroquery.ukidss), 141
astroquery.vo_conesearch.validator.inspect (module), 302	column_filters (astroquery.vizier.VizierClass attribute),
astroquery.vo_conesearch.validator.validate (module),	65
301	columns (astroquery.vizier.VizierClass attribute), 65
astroquery.vo_conesearch.vos_catalog (module), 284	completed_job_info() (astro-
astroquery.xmatch (module), 198	query.cosmosim.CosmoSimClass method),
async_to_sync() (in module astroquery.utils), 436	378
AsyncBase (class in astroquery.vo_conesearch.async),	cone_search() (astroquery.gaia.GaiaClass method), 253
299	cone_search_async() (astroquery.gaia.GaiaClass
AsyncConeSearch (class in astro-	method), 253
query.vo_conesearch.conesearch), 297	conesearch() (in module astro-
AsyncSearchAll (class in astro-	query.vo_conesearch.conesearch), 293
query.vo_conesearch.conesearch), 298	conesearch_timer() (in module astro-
AtomicLineListClass (class in astroquery.atomic), 204	query.vo_conesearch.conesearch), 296
authenticated() (astroquery.query.QueryWithLogin	ConeSearchClass (class in astro-
method), 440	query.vo_conesearch.core), 282
AVAILABLE_TEMPLATES (astro-	ConeSearchError, 301
query.sdss.SDSSClass attribute), 329	ConeSearchResults (class in astro-
query is assistant and reality, say	query.vo_conesearch.validator.inspect), 302
В	Conf (class in astroquery.alma), 218
	Conf (class in astroquery.besancon), 170
band_freqs (astroquery.nvas.NvasClass attribute), 179	Conf (class in astroquery.cosmosim), 380
BASE_URL (astroquery.ned.NedClass attribute), 97	Conf (class in astroquery.esasky), 80
BASE_URL (astroquery.ukidss.UkidssClass attribute),	Conf (class in astroquery.eso), 195
143 P. O. (1) i. (1) 140	Conf (class in astroquery.exoplanet_orbit_database), 391
BaseQuery (class in astroquery.query), 440	Conf (class in astroquery.fermi), 325
BaseVOError, 300	
BaseVOValidationError, 304	Conf (class in astroquery baseers), 241
BesanconClass (class in astroquery.besancon), 167	Conf (class in astroquery.heasarc), 241
<u> </u>	Conf (class in astroquery.ibe), 126
C	Conf (class in astroquery.irsa), 135
cache_location (astroquery.vamdc.Conf attribute), 119	Conf (class in astroquery.irsa_dust), 89
CACHE_LOCATION (astroquery.vamdc.VamdcClass at-	Conf (class in astroquery.magpis), 152
tribute), 118	Conf (class in astroquery.mast), 320
call_vo_service() (in module astro-	Conf (class in astroquery.nasa_ads), 237
query.vo_conesearch.vos_catalog), 285	Conf (class in astroquery.nasa_exoplanet_archive), 387
catalog (astroquery.vizier.VizierClass attribute), 65	Conf (class in astroquery.ned), 103
CATALOG_PREFIX (astroquery.alfalfa.AlfalfaClass at-	Conf (class in astroquery.nist), 175
tribute), 348	Conf (class in astroquery.nrao), 164
check_all_jobs() (astroquery.cosmosim.CosmoSimClass	Conf (class in astroquery.nvas), 182
method), 377	Conf (class in astroquery.ogle), 363
check_conesearch_sites() (in module astro-	Conf (class in astroquery.sdss), 328
query.vo_conesearch.validator.validate),	Conf (class in astroquery.simbad), 57
301	Conf (class in astroquery.skyview), 233
check_frequency (astroquery.fermi.GetFermilatDatafile	Conf (class in astroquery.splatalogue), 116
attribute), 325	Conf (class in astroquery.ukidss), 147
check_job_status() (astro-	Conf (class in astroquery.vamdc), 119
query.cosmosim.CosmoSimClass method),	Conf (class in astroquery.vizier), 70
378	Conf (class in astroquery.xmatch), 200
check_login_status() (astro-	coord_systems (astroquery.ogle.OgleClass attribute), 360
query.cosmosim.CosmoSimClass method),	correct_redshift (astroquery.ned.Conf attribute), 104
378	CosmoSimClass (class in astroquery.cosmosim), 376
chunk_read() (in module astroquery.utils), 436	$create() (astroquery.vo_conesearch.vos_catalog.VOSC atalog$
chunk_report() (in module astroquery.utils), 436	class method), 287

$create_empty() \ (astroquery.vo_conesearch.vos_catalog.VO$	•
class method), 289	query.exoplanet_orbit_database), 390
cycle0_table (astroquery.alma.AlmaClass attribute), 213	explore_db() (astroquery.cosmosim.CosmoSimClass method), 379
D	extract_image_urls() (astroquery.irsa_dust.IrsaDustClass
DATA_SEARCH_URL (astroquery.ned.NedClass at-	method), 85
tribute), 97	extract_image_urls() (astroquery.ned.NedClass method),
DATA_URL (astroquery.nrao.NraoClass attribute), 157	97
DATA_URL (astroquery.ogle.OgleClass attribute), 360	extract_image_urls() (astroquery.nvas.NvasClass
dataset (astroquery.ibe.Conf attribute), 127	method), 180
DATASET (astroquery.ibe.IbeClass attribute), 122	extract_urls() (astroquery.ukidss.UkidssClass method), 143
DEFAULT_ROW_LIMIT (astro-	143
query.esasky.ESASkyClass attribute), 75	F
delete_all_jobs() (astroquery.cosmosim.CosmoSimClass	
method), 378	FermiLATClass (class in astroquery.fermi), 324 filter_products() (astroquery.mast.ObservationsClass
delete_attribute() (astro-	method), 313
query.vo_conesearch.vos_catalog.VOSCatalog	filters (astroquery.ukidss.UkidssClass attribute), 143
method), 288 delete_catalog() (astro-	find_catalogs() (astroquery.vizier.VizierClass method), 65
query.vo_conesearch.vos_catalog.VOSDatabase	findvalue() (in module astro-
method), 290	query.open_exoplanet_catalogue), 367
delete_catalog_by_url() (astro-	FITS_PREFIX (astroquery.alfalfa.AlfalfaClass attribute),
query.vo_conesearch.vos_catalog.VOSDatabase	348
method), 290	fitsfile_re (astroquery.fermi.GetFermilatDatafile at-
delete_job() (astroquery.cosmosim.CosmoSimClass	tribute), 325
method), 378	footprint_to_reg() (in module astroquery.alma.utils), 219
download() (astroquery.cosmosim.CosmoSimClass method), 379	FORM_URL (astroquery.atomic.AtomicLineListClass attribute), 204
download_and_extract_files() (astro-	format_table_list() (astroquery.utils.TableList method), 439
query.alma.AlmaClass method), 214	frame_types (astroquery.ukidss.UkidssClass attribute),
download_files() (astroquery.alma.AlmaClass method), 214	143
download_hitran() (in module astroquery.hitran), 384	FREQUENCY_BANDS (astro-
download_list_of_fitsfiles() (in module astroquery.utils), 436	query.splatalogue.SplatalogueClass attribute), 110
download_products() (astro-	from_json() (astroquery.vo_conesearch.vos_catalog.VOSDatabase
query.mast.ObservationsClass method),	class method), 290
312	$from_registry() \ (astroquery.vo_conesearch.vos_catalog.VOSD at abase$
download_url (astroquery.besancon.Conf attribute), 170	class method), 290
dumps() (astroquery.vo_conesearch.vos_catalog.VOSBase method), 287	G
DuplicateCatalogName, 300	GaiaClass (class in astroquery.gaia), 252
DuplicateCatalogURL, 300	GAMAClass (class in astroquery.gama), 184
DUST_SERVICE_URL (astro-	gator_list_catalogs (astroquery.irsa.Conf attribute), 135
query.irsa_dust.IrsaDustClass attribute),	GATOR_LIST_URL (astroquery.irsa.IrsaClass attribute),
85	133
_	general_job_info() (astro-
E	query.cosmosim.CosmoSimClass method),
E1 (astroquery.atomic.Transition attribute), 208	379
E2 (astroquery.atomic.Transition attribute), 208	get() (astroquery.vo_conesearch.async.AsyncBase
energy_level_code (astroquery.nist.NistClass attribute), 174	method), 299 get_array_size() (astroquery.utils.tap.TapColumn
ESASkyClass (class in astroquery.esasky), 75	method), 420
EsoClass (class in astroquery.eso), 192	<i>''</i>

$get_available_tables() (astroquery.xmatch.XMatchClass$	180
method), 199	get_image_list() (astroquery.skyview.SkyViewClass
get_besancon_model_file() (astro-	method), 227
query.besancon.BesanconClass method),	get_image_list() (astroquery.ukidss.UkidssClass
168	method), 143
get_catalog() (astroquery.alfalfa.AlfalfaClass method), 349	get_images() (astroquery.esasky.ESASkyClass method), 76
get_catalog() (astroquery.vo_conesearch.vos_catalog.VOS method), 291	Databinsmages() (astroquery.irsa_dust.IrsaDustClass method), 87
get_catalog_by_url() (astro-	get_images() (astroquery.magpis.MagpisClass method),
query.vo_conesearch.vos_catalog.VOSDatabase	151
method), 291	get_images() (astroquery.ned.NedClass method), 98
get_catalogs() (astroquery.vizier.VizierClass method), 66	get_images() (astroquery.nvas.NvasClass method), 180
get_catalogs() (astroquery.vo_conesearch.vos_catalog.VOS	Sigetabasseges() (astroquery.sdss.SDSSClass method), 330
method), 291	get_images() (astroquery.skyview.SkyViewClass
get_catalogs_async() (astroquery.vizier.VizierClass	method), 229
method), 66	get_images() (astroquery.ukidss.UkidssClass method),
get_catalogs_by_url() (astro-	143
query.vo_conesearch.vos_catalog.VOSDatabase method), 291	get_images_async() (astroquery.irsa_dust.IrsaDustClass method), 87
get_catalogue() (in module astro- query.open_exoplanet_catalogue), 367	get_images_async() (astroquery.magpis.MagpisClass method), 152
get_columns() (astroquery.ibe.IbeClass method), 122	get_images_async() (astroquery.ned.NedClass method),
get_columns() (astroquery.utils.tap.TapTableMeta	98
method), 418	get_images_async() (astroquery.nvas.NvasClass method),
get_confirmed_planets_table() (astro-	181
query.nasa_exoplanet_archive.NasaExoplanetArchive.N	closete Ghazges_async() (astroquery.sdss.SDSSClass
method), 387	method), 331
get_cycle0_uid_contents() (astroquery.alma.AlmaClass method), 214	get_images_async() (astroquery.skyview.SkyViewClass method), 231
get_data_type() (astroquery.utils.tap.TapColumn	get_images_async() (astroquery.ukidss.UkidssClass
method), 420	method), 144
get_description() (astroquery.utils.tap.TapColumn	get_maps() (astroquery.esasky.ESASkyClass method), 76
method), 420	<pre>get_name() (astroquery.utils.tap.TapColumn method),</pre>
get_description() (astroquery.utils.tap.TapTableMeta	420
method), 418	<pre>get_name() (astroquery.utils.tap.TapTableMeta method),</pre>
get_extinction_table() (astro-	419
query.irsa_dust.IrsaDustClass method), 86	get_product_list() (astroquery.mast.ObservationsClass
get_extinction_table_async() (astro-	method), 313
query.irsa_dust.IrsaDustClass method), 86	get_product_list_async() (astro-
get_field_description() (astroquery.simbad.SimbadClass	query.mast.ObservationsClass method),
method), 50	314
get_file() (in module astroquery.sha), 353	get_qualified_name() (astroquery.utils.tap.TapTableMeta
get_files_from_tarballs() (astroquery.alma.AlmaClass	method), 419
method), 214	get_query_table() (astroquery.irsa_dust.IrsaDustClass
get_fixed_table() (astro-	method), 88
query.splatalogue.SplatalogueClass method),	get_remote_catalog_db() (in module astro-
110	query.vo_conesearch.vos_catalog), 284
get_flag() (astroquery.utils.tap.TapColumn method), 420	get_schema() (astroquery.utils.tap.TapTableMeta
get_headers() (astroquery.eso.EsoClass method), 193	method), 419
get_image_list() (astroquery.irsa_dust.IrsaDustClass	get_species_ids() (astro-
method), 86	query.splatalogue.SplatalogueClass method),
get_image_list() (astroquery.ned.NedClass method), 98 get image list() (astroquery.nvas.NvasClass method),	
get mage may, (astroquery, iivas, invaseliass method).	ger spectral / (astroquel y.Heu.IneuClass Hiethou). 90

get_spectra() (astroquery.sdss.SDSSClass method), 333	L
get_spectra_async() (astroquery.ned.NedClass method),	launch_job() (astroquery.gaia.GaiaClass method), 254
99	launch_job() (astroquery.utils.tap.Tap method), 413
get_spectra_async() (astroquery.sdss.SDSSClass	launch_job_async() (astroquery.gaia.GaiaClass method),
method), 334	254
get_spectral_template() (astroquery.sdss.SDSSClass method), 335	launch_job_async() (astroquery.utils.tap.Tap method), 414
get_spectral_template_async() (astro-	lines_limit (astroquery.splatalogue.Conf attribute), 116
query.sdss.SDSSClass method), 336	LINES_LIMIT (astroquery.splatalogue.SplatalogueClass
get_spectrum() (astroquery.alfalfa.AlfalfaClass method),	attribute), 110
349 get_spectrum_async() (astroquery.alfalfa.AlfalfaClass	list_async_jobs() (astroquery.gaia.GaiaClass method), 255
method), 349	list_async_jobs() (astroquery.utils.tap.Tap method), 414
get_table() (astroquery.exoplanet_orbit_database.Exoplane	tother than the second of the
method), 391	77
get_table() (astroquery.ned.NedClass method), 99	list_catalogs() (astroquery.irsa.IrsaClass method), 133
get_table_async() (astroquery.ned.NedClass method), 99	list_catalogs() (astroquery.ukidss.UkidssClass method),
get_token() (astroquery.mast.MastClass method), 318	145
get_ucd() (astroquery.utils.tap.TapColumn method), 420	list_catalogs() (astroquery.vo_conesearch.vos_catalog.VOSDatabase
get_unit() (astroquery.utils.tap.TapColumn method), 420 get_utype() (astroquery.utils.tap.TapColumn method),	method), 291
420	list_catalogs() (in module astro-
get_votable_fields() (astroquery.simbad.SimbadClass	query.vo_conesearch.conesearch), 295
method), 50	list_catalogs() (in module astro- query.vo_conesearch.vos_catalog), 286
GetFermilatDatafile (class in astroquery.fermi), 325	list_catalogs_by_url() (astro-
	query.vo_conesearch.vos_catalog.VOSDatabase
Н	method), 292
HeasarcClass (class in astroquery.heasarc), 240 help() (astroquery.alma.AlmaClass method), 214	list_cats() (astroquery.vo_conesearch.validator.inspect.ConeSearchResults method), 303
hubble_constant (astroquery.ned.Conf attribute), 104	list_databases() (astroquery.ukidss.UkidssClass method),
ı	145
I	list_datasets() (astroquery.ibe.IbeClass method), 123
IbeClass (class in astroquery.ibe), 121	list_image_types() (astroquery.irsa_dust.IrsaDustClass
IC (astroquery.atomic.Transition attribute), 208	method), 89
image_type_to_section (astro-	list_instruments() (astroquery.eso.EsoClass method), 193
query.irsa_dust.IrsaDustClass attribute),	list_maps() (astroquery.esasky.ESASkyClass method), 77
85	list_missions() (astroquery.ibe.IbeClass method), 123
IMAGE_URL (astroquery.ukidss.UkidssClass attribute), 143	list_missions() (astroquery.mast.ObservationsClass method), 314
IMAGING URL SUFFIX (astroquery.sdss.SDSSClass	list_surveys() (astroquery.eso.EsoClass method), 193
attribute), 329	list_surveys() (astroquery.magpis.MagpisClass method),
IMG_DATA_URL (astroquery.ned.NedClass attribute),	152
97	list_surveys() (astroquery.skyview.SkyViewClass
InvalidAccessURL, 301	method), 233
IRSA_URL (astroquery.irsa.IrsaClass attribute), 133	list_tables() (astroquery.ibe.IbeClass method), 123
IrsaClass (class in astroquery.irsa), 132	list_votable_fields() (astroquery.simbad.SimbadClass
IrsaDustClass (class in astroquery.irsa_dust), 84	method), 51
is_table_available() (astroquery.xmatch.XMatchClass	list_wildcards() (astroquery.simbad.SimbadClass
method), 199	method), 51
K	load_async_job() (astroquery.gaia.GaiaClass method), 255
keys() (astroquery.utils.TableList method), 439	load_async_job() (astroquery.utils.tap.Tap method), 415
keywords (astroquery.vizier.VizierClass attribute), 65	load_table() (astroquery.gaia.GaiaClass method), 255
· · · · · · · · · · · · · · · · · · ·	load_table() (astroquery.utils.tap.TapPlus method), 416

load_tables() (astroquery.gaia.GaiaClass method), 256 load_tables() (astroquery.utils.tap.Tap method), 415 load_tables() (astroquery.utils.tap.TapPlus method), 417	output_coordinate_frame (astroquery.ned.Conf attribute), 104 output_equinox (astroquery.ned.Conf attribute), 104
logged_in() (astroquery.ukidss.UkidssClass method), 145 login() (astroquery.gaia.GaiaClass method), 256	P
login() (astroquery.mast.MastClass method), 318 login() (astroquery.query.QueryWithLogin method), 440 login() (astroquery.utils.tap.TapPlus method), 417	pagesize (astroquery.mast.Conf attribute), 320 param_units (astroquery.exoplanet_orbit_database.ExoplanetOrbitDatabase attribute), 391
login_gui() (astroquery.gaia.GaiaClass method), 256 login_gui() (astroquery.utils.tap.TapPlus method), 417 LOGIN_URL (astroquery.ukidss.UkidssClass attribute),	param_units (astroquery.nasa_exoplanet_archive.NasaExoplanetArchiveClaattribute), 387
143	parse_besancon_model_file() (in module astro- query.besancon), 167
logout() (astroquery.cosmosim.CosmoSimClass method), 379	parse_besancon_model_string() (in module astroquery.besancon), 167
logout() (astroquery.gaia.GaiaClass method), 256 logout() (astroquery.mast.MastClass method), 319	parse_coordinates() (in module astroquery.utils), 437
logout() (astroquery.utils.tap.TapPlus method), 417	parse_frequency_support() (in module astro- query.alma.utils), 222
M	parse_lamda_datafile() (in module astroquery.lamda), 358
M1 (astroquery.atomic.Transition attribute), 208	PEDANTIC (astroquery.vo_conesearch.core.ConeSearchClass attribute), 282
MagpisClass (class in astroquery.magpis), 150	PHOTOMETRY_OUT (astroquery.ned.NedClass at-
make_finder_chart() (in module astroquery.alma.utils), 220	tribute), 97 ping_delay (astroquery.besancon.BesanconClass at-
make_finder_chart_from_image() (in module astro-	tribute), 168
query.alma.utils), 220	ping_delay (astroquery.besancon.Conf attribute), 170
make_finder_chart_from_image_and_catalog() (in module astroquery.alma.utils), 221	PLACEHOLDER (astroquery.alfalfa.AlfalfaClass attribute), 348
MastClass (class in astroquery.mast), 318	pprint() (astroquery.utils.TableList method), 439
maximsize (astroquery.magpis.MagpisClass attribute), 151	predict_search() (in module astro- query.vo_conesearch.conesearch), 295
merge() (astroquery.vo_conesearch.vos_catalog.VOSDatab method), 292	ascepend_docstr_nosections() (in module astroquery.utils), 437
mirrors (astroquery.nasa_ads.Conf attribute), 237 MissingCatalog, 300	print_cat() (astroquery.vo_conesearch.validator.inspect.ConeSearchResults method), 303
mission (astroquery.ibe.Conf attribute), 127 MISSION (astroquery.ibe.IbeClass attribute), 122	print_catalogs() (astroquery.irsa.IrsaClass method), 133 print_table_list() (astroquery.utils.TableList method), 439
model_form (astroquery.besancon.Conf attribute), 170	pyregion_subset() (in module astroquery.alma.utils), 222
N	Q
NasaExoplanetArchiveClass (class in astro-	quality_codes (astroquery.ogle.OgleClass attribute), 361
query.nasa_exoplanet_archive), 386 nebular (astroquery.atomic.Transition attribute), 208 NedClass (class in astroquery.ned), 96	query() (astroquery.alma.AlmaClass method), 214 query() (astroquery.besancon.BesanconClass method), 168
NistClass (class in astroquery.nist), 173	query() (astroquery.nist.NistClass method), 174
NraoClass (class in astroquery.nrao), 156 NvasClass (class in astroquery.nvas), 179	query() (astroquery.nrao.NraoClass method), 157 query() (astroquery.xmatch.XMatchClass method), 199
	query() (in module astroquery.sha), 353
	QUERY_ADVANCED_PATH (astro-
OBJ_SEARCH_URL (astroquery.ned.NedClass attribute), 97	query.nasa_ads.ADSClass attribute), 237 QUERY_ADVANCED_URL (astro-
obs_bands (astroquery.nrao.NraoClass attribute), 157	query nasa_ads.ADSClass attribute), 237
ObservationsClass (class in astroquery.mast), 312 OgleClass (class in astroquery.ogle), 360	query_apex_quicklooks() (astroquery.eso.EsoClass method), 193
order_out_code (astroquery.nist.NistClass attribute), 174	query_async() (astroquery.alma.AlmaClass method), 215

query_async() (astroquery.besancon.BesanconClass method), 169	query_object() (astroquery.fermi.FermiLATClass method), 324
query_async() (astroquery.nist.NistClass method), 175	query_object() (astroquery.gaia.GaiaClass method), 257
query_async() (astroquery.nrao.NraoClass method), 159	query_object() (astroquery.heasarc.HeasarcClass
query_async() (astroquery.xmatch.XMatchClass	method), 240
method), 199	query_object() (astroquery.mast.ObservationsClass
query_bibcode() (astroquery.simbad.SimbadClass	method), 315
method), 51	query_object() (astroquery.ned.NedClass method), 100
query_bibcode_async() (astroquery.simbad.SimbadClass	query_object() (astroquery.simbad.SimbadClass method),
method), 51	53
query_bibobj() (astroquery.simbad.SimbadClass	query_object() (astroquery.vizier.VizierClass method), 68
method), 52	query_object_async() (astroquery.alma.AlmaClass
query_bibobj_async() (astroquery.simbad.SimbadClass	method), 216
method), 52	query_object_async() (astro-
query_catalog() (astroquery.simbad.SimbadClass	query.atomic.AtomicLineListClass method),
method), 52	206
query_catalog_async() (astroquery.simbad.SimbadClass method), 53	query_object_async() (astroquery.fermi.FermiLATClass method), 324
query_constraints() (astroquery.vizier.VizierClass	query_object_async() (astroquery.gaia.GaiaClass
method), 66	method), 257
query_constraints_async() (astroquery.vizier.VizierClass	query_object_async() (astroquery.heasarc.HeasarcClass
method), 67	method), 240
query_criteria() (astroquery.mast.ObservationsClass	query_object_async() (astro-
method), 314	query.mast.ObservationsClass method),
query_criteria() (astroquery.simbad.SimbadClass	316
method), 53	query_object_async() (astroquery.ned.NedClass method),
query_criteria_async() (astro-	100
query.mast.ObservationsClass method),	query_object_async() (astroquery.simbad.SimbadClass
314	method), 54
query_criteria_async() (astroquery.simbad.SimbadClass	query_object_async() (astroquery.vizier.VizierClass
method), 53	method), 68
query_criteria_count() (astro-	query_object_catalogs() (astro-
query.mast.ObservationsClass method),	query.esasky.ESASkyClass method), 77
315	query_object_count() (astro-
query_crossid() (astroquery.sdss.SDSSClass method), 336	query.mast.ObservationsClass method), 316
query_crossid_async() (astroquery.sdss.SDSSClass	query_object_maps() (astroquery.esasky.ESASkyClass
method), 337	method), 78
query_instrument() (astroquery.eso.EsoClass method),	query_objectids() (astroquery.simbad.SimbadClass
193	method), 54
query_instrument_url (astroquery.eso.Conf attribute), 196	query_objectids_async() (astro-
QUERY_INSTRUMENT_URL (astroquery.eso.EsoClass	query.simbad.SimbadClass method), 54
attribute), 193	query_objects() (astroquery.simbad.SimbadClass
query_lines() (astroquery.splatalogue.SplatalogueClass	method), 55
method), 111 query_lines_async() (astro-	query_objects_async() (astroquery.simbad.SimbadClass method), 55
query_lines_async() (astro- query.splatalogue.SplatalogueClass method),	query_photoobj() (astroquery.sdss.SDSSClass method),
query.spratarogue.spratarogueCrass metriou),	338
query_main() (astroquery.eso.EsoClass method), 194	query_photoobj_async() (astroquery.sdss.SDSSClass
query_molecule() (astroquery.vamdc.VamdcClass	method), 339
method), 118	query_planet() (astroquery.exoplanet_orbit_database.ExoplanetOrbitDataba
query_object() (astroquery.alma.AlmaClass method), 215	method), 391
query_object() (astroquery.atomic.AtomicLineListClass	query_planet() (astroquery.nasa_exoplanet_archive.NasaExoplanetArchiveC
method), 204	method), 387

query_refcode() (astroquery.ned.NedClass method), 101	query_region_iau_async() (astroquery.ned.NedClass
query_refcode_async() (astroquery.ned.NedClass	method), 103
method), 101	query_region_maps() (astroquery.esasky.ESASkyClass
query_region() (astroquery.alfalfa.AlfalfaClass method), 349	method), 79 query_region_sia() (astroquery.ibe.IbeClass method), 126
query_region() (astroquery.alma.AlmaClass method), 216	query_simple() (astroquery.nasa_ads.ADSClass method),
query_region() (astroquery.ibe.IbeClass method), 123	237
query_region() (astroquery.irsa.IrsaClass method), 133	QUERY_SIMPLE_PATH (astro-
query_region() (astroquery.mast.ObservationsClass	query.nasa_ads.ADSClass attribute), 237
method), 317	QUERY_SIMPLE_URL (astroquery.nasa_ads.ADSClass
query_region() (astroquery.ned.NedClass method), 101	attribute), 237
query_region() (astroquery.nrao.NraoClass method), 160	query_specobj() (astroquery.sdss.SDSSClass method),
query_region() (astroquery.ogle.OgleClass method), 361	343
query_region() (astroquery.sdss.SDSSClass method), 340	<pre>query_specobj_async() (astroquery.sdss.SDSSClass</pre>
query_region() (astroquery.simbad.SimbadClass	method), 344
method), 55	query_sql() (astroquery.gama.GAMAClass method), 185
query_region() (astroquery.ukidss.UkidssClass method),	query_sql() (astroquery.sdss.SDSSClass method), 345
145	query_sql_async() (astroquery.gama.GAMAClass
query_region() (astroquery.vizier.VizierClass method), 69	method), 185
query_region() (astroquery.vo_conesearch.core.ConeSearch	h@lassy_sql_async() (astroquery.sdss.SDSSClass method),
method), 283	346
query_region_async() (astroquery.alma.AlmaClass	query_surveys() (astroquery.eso.EsoClass method), 195
method), 217	QUERY_URL (astroquery.besancon.BesanconClass at-
query_region_async() (astroquery.ibe.IbeClass method),	tribute), 168
125	query_url (astroquery.cosmosim.Conf attribute), 380
query_region_async() (astroquery.irsa.IrsaClass method),	QUERY_URL (astroquery.cosmosim.CosmoSimClass at-
134	tribute), 377
query_region_async() (astro-	query_url (astroquery.splatalogue.Conf attribute), 116
query.mast.ObservationsClass method),	QUERY_URL (astroquery.splatalogue.SplatalogueClass
317	attribute), 110
query_region_async() (astroquery.ned.NedClass	QUERY_URL_SUFFIX_DR_10 (astro-
method), 102	query.sdss.SDSSClass attribute), 329
query_region_async() (astroquery.nrao.NraoClass	QUERY_URL_SUFFIX_DR_NEW (astro-
method), 162	query.sdss.SDSSClass attribute), 330
query_region_async() (astroquery.ogle.OgleClass	QUERY_URL_SUFFIX_DR_OLD (astro-
method), 362	query.sdss.SDSSClass attribute), 330
query_region_async() (astroquery.sdss.SDSSClass	QueryWithLogin (class in astroquery.query), 440
method), 341	
query_region_async() (astroquery.simbad.SimbadClass	R
method), 56	read_hitran_file() (in module astroquery.hitran), 384
query_region_async() (astroquery.ukidss.UkidssClass	REGION_URL (astroquery.ukidss.UkidssClass at-
method), 146	tribute), 143
query_region_async() (astroquery.vizier.VizierClass	remove_jobs() (astroquery.gaia.GaiaClass method), 257
method), 69	remove_jobs() (astroquery.utils.tap.TapPlus method), 417
query_region_async() (astro-	remove_votable_fields() (astro-
query.vo_conesearch.core.ConeSearchClass	query.simbad.SimbadClass method), 56
method), 283	request_url (astroquery.fermi.FermiLATClass attribute),
query_region_catalogs() (astro-	324
query.esasky.ESASkyClass method), 78	
query_region_count() (astro-	request_url (astroquery.gama.GAMAClass attribute), 185 reset_votable_fields() (astroquery.simbad.SimbadClass
query.mast.ObservationsClass method),	method), 56
317	
query_region_iau() (astroquery.ned.NedClass method),	result_dtypes (astroquery.ogle.OgleClass attribute), 361 result_re (astroquery.besancon.BesanconClass attribute),
102	168
	100

result_url_re (astroquery.fermi.FermiLATClass attribute), 324	session_info() (astroquery.mast.MastClass method), 320 set_array_size() (astroquery.utils.tap.TapColumn
retrieval_timeout (astroquery.fermi.Conf attribute), 326 retrieve_data() (astroquery.eso.EsoClass method), 195 retrieve_data_from_uid() (astroquery.alma.AlmaClass	method), 421 set_data_type() (astroquery.utils.tap.TapColumn method), 421
method), 217	set_default_options() (astro-
row_limit (astroquery.esasky.Conf attribute), 80	query.splatalogue.SplatalogueClass method),
row_limit (astroquery.esasky.Com attribute), 80 row_limit (astroquery.eso.Conf attribute), 196	query.spiataiogue.spiataiogueCiass iniethou),
* *	
ROW_LIMIT (astroquery.eso.EsoClass attribute), 193	set_description() (astroquery.utils.tap.TapColumn
row_limit (astroquery.irsa.Conf attribute), 135	method), 421
ROW_LIMIT (astroquery.irsa.IrsaClass attribute), 133	set_description() (astroquery.utils.tap.TapTableMeta
row_limit (astroquery.simbad.Conf attribute), 57	method), 419
ROW_LIMIT (astroquery.simbad.SimbadClass attribute),	set_flag() (astroquery.utils.tap.TapColumn method), 421
50	set_name() (astroquery.utils.tap.TapColumn method),
row_limit (astroquery.vizier.Conf attribute), 70	421
run_sql_query() (astroquery.cosmosim.CosmoSimClass	set_name() (astroquery.utils.tap.TapTableMeta method),
method), 379	419
S	set_schema() (astroquery.utils.tap.TapTableMeta method), 419
	set_ucd() (astroquery.utils.tap.TapColumn method), 421
sas_baseurl (astroquery.sdss.Conf attribute), 328	set_unit() (astroquery.utils.tap.TapColumn method), 421
save_file() (in module astroquery.sha), 355	set_utype() (astroquery.utils.tap.TapColumn method),
save_results() (astroquery.gaia.GaiaClass method), 258	421
save_results() (astroquery.utils.tap.Tap method), 415	show_docs() (astroquery.ibe.IbeClass method), 126
schema_url (astroquery.cosmosim.Conf attribute), 380	SIMBAD_URL (astroquery.simbad.SimbadClass at-
SCHEMA_URL (astroquery.cosmosim.CosmoSimClass	tribute), 50
attribute), 377	SimbadClass (class in astroquery.simbad), 48
SDSSClass (class in astroquery.sdss), 329	simple_path (astroquery.nasa_ads.Conf attribute), 237
search_all() (in module astro-	skyserver_baseurl (astroquery.sdss.Conf attribute), 328
query.vo_conesearch.conesearch), 294	SkyViewClass (class in astroquery.skyview), 227
search_async_jobs() (astroquery.gaia.GaiaClass method),	slap_url (astroquery.splatalogue.Conf attribute), 116
258	SLAP_URL (astroquery.splatalogue.SplatalogueClass at-
search_async_jobs() (astroquery.utils.tap.TapPlus	tribute), 110
method), 418	
send_request() (in module astroquery.utils), 437	sort_output_by (astroquery.ned.Conf attribute), 104 species_lookuptable (astroquery.vamdc.VamdcClass at-
server (astroquery.heasarc.Conf attribute), 241	tribute), 118
server (astroquery.ibe.Conf attribute), 127	SPECTRA_URL (astroquery.ned.NedClass attribute), 97
server (astroquery.irsa.Conf attribute), 135	SPECTRA_URL_SUFFIX (astroquery.sdss.SDSSClass
server (astroquery.irsa_dust.Conf attribute), 89	attribute), 330
server (astroquery.magpis.Conf attribute), 153	SplatalogueClass (class in astroquery.splatalogue), 109
server (astroquery.mast.Conf attribute), 320	ssoserver (astroquery.mast.Conf attribute), 320
SERVER (astroquery.nasa_ads.ADSClass attribute), 237	stage_data() (astroquery.alma.AlmaClass method), 217
server (astroquery.nasa_ads.Conf attribute), 237	•
server (astroquery.ned.Conf attribute), 104	subarrays (astroquery.nrao.NraoClass attribute), 157
server (astroquery.nist.Conf attribute), 176	suppress_vo_warnings() (in module astroquery.utils), 438 survey_dict (astroquery.skyview.SkyViewClass attribute),
server (astroquery.nrao.Conf attribute), 164	227
server (astroquery.nvas.Conf attribute), 182	surveys (astroquery.magpis.MagpisClass attribute), 151
server (astroquery.ogle.Conf attribute), 363	surveys (astroquery.magpis.iviagpisciass attribute), 131
server (astroquery.simbad.Conf attribute), 57	T
server (astroquery.ukidss.Conf attribute), 147	
server (astroquery.vizier.Conf attribute), 70	table (astroquery.ibe.Conf attribute), 127
service_request() (astroquery.mast.MastClass method),	TABLE (astroquery.ibe.IbeClass attribute), 122
319	TableList (class in astroquery.utils), 438
service_request_async() (astroquery.mast.MastClass	tally() (astroquery.vo_conesearch.validator.inspect.ConeSearchResults
method), 319	method), 304

Tap (class in astroquery.utils.tap), 412 TapColumn (class in astroquery.utils.tap), 419 TapPlus (class in astroquery.utils.tap), 415 TapTableMeta (class in astroquery.utils.tap), 418 telescope_code (astroquery.nrao.NraoClass attribute),	timeout (astroquery.ogle.Conf attribute), 363 TIMEOUT (astroquery.ogle.OgleClass attribute), 360 timeout (astroquery.sdss.Conf attribute), 328 TIMEOUT (astroquery.sdss.SDSSClass attribute), 330 timeout (astroquery.simbad.Conf attribute), 57
157 telescope_config (astroquery.nrao.NraoClass attribute),	TIMEOUT (astroquery.simbad.SimbadClass attribute), 50
157 TEMPLATES_URL (astroquery.sdss.SDSSClass attribute), 330	timeout (astroquery.splatalogue.Conf attribute), 116 TIMEOUT (astroquery.splatalogue.SplatalogueClass attribute), 110
TIMEOUT (astroquery.alma.AlmaClass attribute), 213 timeout (astroquery.alma.Conf attribute), 218	timeout (astroquery.ukidss.Conf attribute), 147 TIMEOUT (astroquery.ukidss.UkidssClass attribute), 143
TIMEOUT (astroquery.atomic.AtomicLineListClass attribute), 204 TIMEOUT (astroquery.besancon.BesanconClass at-	timeout (astroquery.vamdc.Conf attribute), 119 TIMEOUT (astroquery.vamdc.VamdcClass attribute), 118
tribute), 168	timeout (astroquery.vizier.Conf attribute), 70
timeout (astroquery.besancon.Conf attribute), 170 timeout (astroquery.cosmosim.Conf attribute), 380	TIMEOUT (astroquery.vo_conesearch.core.ConeSearchClass attribute), 282
TIMEOUT (astroquery.cosmosim.CosmoSimClass attribute), 377 timeout (astroquery.esasky.Conf attribute), 80	timeout (astroquery.xmatch.Conf attribute), 200 TIMEOUT (astroquery.xmatch.XMatchClass attribute), 198
TIMEOUT (astroquery.esasky.ESASkyClass attribute), 75	to_json() (astroquery.vo_conesearch.vos_catalog.VOSDatabase method), 292
timeout (astroquery.fermi.Conf attribute), 326 TIMEOUT (astroquery.fermi.FermiLATClass attribute),	TOP20_LIST (astroquery.splatalogue.SplatalogueClass attribute), 110
324	Transition (class in astroquery.atomic), 208
TIMEOUT (astroquery.fermi.GetFermilatDatafile attribute), 325	U
timeout (astroquery.gama.GAMAClass attribute), 185 timeout (astroquery.heasarc.Conf attribute), 241 TIMEOUT (astroquery.heasarc.HeasarcClass attribute),	ucd (astroquery.vizier.VizierClass attribute), 65 ukidss_programmes_long (astro-
240	query.ukidss.UkidssClass attribute), 143 ukidss_programmes_short (astro-
timeout (astroquery.ibe.Conf attribute), 127 TIMEOUT (astroquery.ibe.IbeClass attribute), 122	query.ukidss.UkidssClass attribute), 143
timeout (astroquery.irsa.Conf attribute), 135	UkidssClass (class in astroquery.ukidss), 142
TIMEOUT (astroquery.irsa.IrsaClass attribute), 133	unit_code (astroquery.nist.NistClass attribute), 174 url (astroquery.fermi.Conf attribute), 326
timeout (astroquery.irsa_dust.Conf attribute), 89	URL (astroquery.heasarc.HeasarcClass attribute), 240
TIMEOUT (astroquery.irsa_dust.IrsaDustClass attribute),	URL (astroquery.ibe.IbeClass attribute), 122
85	URL (astroquery.magpis.MagpisClass attribute), 151
timeout (astroquery.magpis.Conf attribute), 153	URL (astroquery.nist.NistClass attribute), 174
TIMEOUT (astroquery.magpis.MagpisClass attribute), 151	URL (astroquery.nvas.NvasClass attribute), 179
timeout (astroquery.mast.Conf attribute), 321	url (astroquery.skyview.Conf attribute), 234
TIMEOUT (astroquery.nasa_ads.ADSClass attribute),	URL (astroquery.skyview.SkyViewClass attribute), 227 URL (astroquery.vo_conesearch.core.ConeSearchClass
237	attribute), 282
timeout (astroquery.nasa_ads.Conf attribute), 237	url (astroquery.xmatch.Conf attribute), 200
timeout (astroquery.ned.Conf attribute), 104	URL (astroquery.xmatch.XMatchClass attribute), 198
TIMEOUT (astroquery niet Conf attribute), 97	url_download (astroquery.besancon.BesanconClass at-
timeout (astroquery.nist.Conf attribute), 176 TIMEOUT (astroquery.nist.NistClass attribute), 174	tribute), 168
timeout (astroquery.nrao.Conf attribute), 174	urlBase (astroquery.esasky.Conf attribute), 80
TIMEOUT (astroquery.nrao.NraoClass attribute), 157	URLbase (astroquery.esasky.ESASkyClass attribute), 75 USERNAME (astroquery.alma.AlmaClass attribute), 213
timeout (astroquery.nvas.Conf attribute), 182	username (astroquery.alma.Conf attribute), 218
TIMEOUT (astroquery.nvas.NvasClass attribute), 179	username (astroquery.cosmosim.Conf attribute), 380

```
USERNAME (astroquery.cosmosim.CosmoSimClass at-
 tribute), 377
username (astroquery.eso.Conf attribute), 196
USERNAME (astroquery.eso.EsoClass attribute), 193
username (astroquery.nrao.Conf attribute), 164
USERNAME (astroquery.nrao.NraoClass attribute), 157
V
valid bands (astroquery.nvas.NvasClass attribute), 179
valid keywords (astroquery.vizier.VizierClass attribute),
validate_email() (in module astroquery.utils), 438
validate_query() (astroquery.alma.AlmaClass method),
 218
ValidationMultiprocessingError, 304
values() (astroquery.utils.TableList method), 439
VamdcClass (class in astroquery.vamdc), 118
verify_data_exists() (astroquery.eso.EsoClass method),
version (astroquery.vo_conesearch.vos_catalog.VOSDatabase
 attribute), 289
versions (astroquery.splatalogue.SplatalogueClass at-
 tribute), 110
VizierClass (class in astroquery.vizier), 64
VOSBase
 (class
 in
 astro-
 query.vo_conesearch.vos_catalog), 286
VOSCatalog
 (class
 in
 astro-
 query.vo conesearch.vos_catalog), 287
VOSDatabase
 (class
 in
 astro-
 query.vo_conesearch.vos_catalog), 288
VOSError, 300
W
wavelength_unit_code
 (astroquery.nist.NistClass
 at-
 tribute), 174
WILDCARDS
 (a stroquery. simbad. Simbad Class\\
 at-
 tribute), 50
write_lamda_datafile() (in module astroquery.lamda), 358
X
XID URL SUFFIX NEW (astroquery.sdss.SDSSClass
 attribute), 330
XID_URL_SUFFIX_OLD (astroquery.sdss.SDSSClass
 attribute), 330
XMatchClass (class in astroquery.xmatch), 198
xml_element_to_dict()
 (in
 module
 astro-
 query.open_exoplanet_catalogue), 368
```