

Shapelets

Mark den Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendix

Appendix For Further Reading

Image Analysis with Shapelets

M. den Brok denbrok@astro.rug.nl

Kapteyn Institute University of Groningen

Guest lecture for the Applied Signal Processing course, 2008

Outline

Shapelets

Mark dei Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Julilliai

Appendix For Furthe Introduction

- 2 Cartesian Shapelets
- Polar Shapelets
- 4 Summary

Introduction

Shapelets

Mark der Brok

Introduction

Cartesiar Shapelet

Polar Shapelets

Summar

Appendix For Furthe Reading

- Post-reduction data analysis important for images
- Examples: Fourier transform, wavelets, &c.
- Use Shapelets to analyse shape of object
- Applications of this technique include gravitational lensing and image simulation.
- Technique is fairly young (first article appeared in 2001)
- This lecture is based on the articles by Refregier (2003), Refregier & Bacon (2003)
- A lot of information can be found at http://www.astro.caltech.edu/~rjm/shapelets/, including IDL code.

One-dimensional basis functions

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendix For Further Reading The goal is to describe a 1-d image (I(x)) as a series of basis functions. (cf. Fourier series)

The Shapelets dimensionless basis functions are defined as distorted Gaussians:

$$\phi_n = \left(2^n \pi^{\frac{1}{2}} n!\right)^{\frac{1}{2}} H_n(x) e^{-\frac{x^2}{2}} \tag{1}$$

In practice, however, these are *rescaled* to the dimensional basis functions:

$$B_n(x,\beta) = \beta^{\frac{1}{2}} \phi_n(x/\beta) \tag{2}$$

So,

$$I(x) = \sum I_n B_n(x, \beta) \tag{3}$$

Hermite polynomials

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Appendi

 $\frac{38}{20}$ $\frac{38$

First few Hermite polynomials:

$$H_0(x) = 1$$

 $H_1(x) = 2x$
 $H_2(x) = 4x^2 - 2$
 $H_3(x) = 8x^3 - 12x$
 $H_4(x) = 16x^4 - 48x^2 + 12$

Some useful properties:

$$H_{n+1}(x) = 2xH_n(x) - 2nH_{n-1}(x)$$

$$H'_n(x) = 2nH_{n-1}(x)$$

$$H_n(x) = (-1)^n e^{x^2} \frac{d^n}{dx^n} e^{-x^2}$$

$$= e^{x^2/2} \left(x - \frac{d}{dx} \right) e^{-x^2/2}$$

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendix
For Furthe

We can define an inner product between continuous functions:

$$< f, g > = \int_{-\infty}^{\infty} f(x)g(x)dx$$

The Shapelet basis functions are orthonormal in this inner product space:

$$\langle B_m, B_n \rangle = \delta_{m,n}$$

Since $I(x) = \sum_{n} I_n B_n(x, \beta)$, we can find the components I_n simply by taking the inner product with the right basis function:

$$I_m = \langle I, B_m \rangle$$

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendix For Furthe

Berry, Hobson & Withington (2004)

However, in practice, the shapelet basisfunctions are discretized: in this case orthogonality between basisfunctions is lost. For this reason, decomposition into shapelets is usually done by a least squares fit, or a Singular Value Decomposition.

2-Dimensional Basisfunctions

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summar

Appendix

Refregier (2003)

The one-dimensional formalism is easily extended to 2-D. Each two-dimensional basisfunction is the product of two one-dimensional basisfunction:

$$B_{n_x n_y}(x, y, \beta) = B_{n_x}(x, \beta) \cdot B_{n_y}(y, \beta)$$

This set of 2-D basisfunctions is complete (you may prove that yourself.)

Example decomposition

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendix For Further In practice, only a finite number of components is used. High frequency components start sampling noise, and this is usually not what you want. Therefore, a maximum shapelet order is defined as $n_x + n_v <= n_{\text{max}}$.

Example decomposition of a galaxy into Shapelets. Only 56 numbers are necessary (order 9) to describe the shape of the galaxy quite well.

Application: Image compression (although I am not aware of anyone actually using this)

Application: weak gravitational lensing

Shapelets

Mark de Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summar

Appendix For Furth Light of distant sources is bent around object of high mass: gravitational lensing. Three different kinds of lensing

- Strong lensing: Great distortions in the light distribution.
 Multiple images and Einstein rings occur.
- Microlensing: High mass object moves before background source, beaming the light of the background source and increasing the intensity. Transient effect (used, among other things, to detect exoplanets)
- Weak lensing: the shape distortion can only be detected by statistically analyzing the shear of a large number of galaxies.

Application: weak gravitational lensing

Shapelets

Mark der Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summar

Appendix

For weak lensing it is important to have a formalism that describes the shape of the galaxy in a quantitative way. One of the most widely used methods is the KSB method (Kaiser, Squires & Broadhurst 1995) This method determines the effect of weak gravitational lensing on the gaussian-weighted quadrupole moment of galaxies. In the shapelets formalism, this corresponds to the $n_1+n_2=2$ coefficients.

Shapelets

Mark den Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summar

Appendix For Further Reading

- Remember: $\phi_n = \left(2^n \pi^{\frac{1}{2}} n!\right)^{\frac{1}{2}} H_n(x) e^{-\frac{x^2}{2}}$
- Question: Do the Shapelet basisfunctions somehow look familiar to you?

Shapelets

Mark der Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summar

Appendix
For Further

- $\bullet \ \, \mathsf{Remember:} \ \, \phi_n = \left(2^n \pi^{\frac{1}{2}} n!\right)^{\frac{1}{2}} H_n(x) \mathrm{e}^{-\frac{x^2}{2}}$
- Question: Do the Shapelet basisfunctions somehow look familiar to you?
- Answer: they are also the eigenfunctions of the Quantum Harmonic Oscillator (QHO)
- This is very useful, because now we can use the formalism of Quantum Mechanics.

Application: Fourier transform

Shapelets

Mark dei Brok

Introductio

Cartesian Shapelets

Polar Shapelet

Summar

Appendix
For Further
Reading

Because we know that the Basisfunctions are the Eigenfunctions of the QHO, the Fourier transform of a Basisfunction is straightforward:

• The dimensionless 1-D equation of the Q.H.O looks like $\hat{H}\Psi = (\hat{x}^2 + \hat{p}^2)\Psi = E\Psi$

Position space

Shapelets

Mark der Brok

Introductio

Cartesian Shapelets

Polar Shapelet

Summary

Appendi:

In position space, the base kets used are the position kets:

$$\hat{x}|x'>=x'|x'>$$

which are orthonormal:

$$\langle x''|x'\rangle = \delta(x''-x')$$

Any physical state can be expanded in these base kets:

$$|\alpha> = \int dx' |x'> < x' |\alpha>$$

Here we recogize $< x' | \alpha >$ as $\psi_{\alpha}(x')$ and hence $< \beta | \alpha > = \int dx' \psi_{\beta}^*(x') \psi_{\alpha}(x')$

Momentum space

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendix

For momentum space, we can do something similar:

$$\hat{p}|p'>=p'|p'>$$

The momentum space base kets are also orthonormal:

$$< p''|p'> = \delta(p'' - p')$$

 $|\alpha> = \int dp'|p'> < p'|\alpha>$

Using momentum as generator of translations, one can derive:

$$\hat{p}|\alpha> = \int dx'|x'> \left(-i\hbar \frac{\partial}{\partial x'} < x'|\alpha>\right)$$

$$< x'|\hat{p}|\alpha> = -i\hbar \frac{\partial}{\partial x'} < x'|\alpha>$$

Relation between position/momentum space

Shapelets

Mark der Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summai

Appendix For Furth From the above, we know:

$$< x'|\hat{p}|p'> = p' < x'|p'> = -i\hbar \frac{\partial}{\partial x'} < x'|p'>$$

From this, the relation between position and momentum space follows:

$$< x'|p'> = Ae^{\frac{ip'x'}{\hbar}}$$

Normalization requires that $A = \frac{1}{\sqrt{2\pi}}$ and hence:

$$|\Phi> = \int dp|p > < p|\Phi> = \int dp|p > \phi(p)$$

$$\phi(x) = < x|\Phi> = \int dp < x|p > \phi(p) = \int dp \frac{1}{\sqrt{2\pi}} e^{\frac{ip'x'}{\hbar}} \phi(p)$$

Application: Fourier transform

Shapelets

Mark der Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summar

Appendix For Further Reading Because we know that the Basisfunctions are the Eigenfunctions of the QHO, the Fourier transform of a Basisfunction is straightforward:

- The dimensionless 1-D equation of the Q.H.O looks like $\hat{H}\Psi=(\hat{x}^2+\hat{p}^2)\Psi=E\Psi$
- In x-space we have $(x^2 \frac{\partial^2}{\partial x^2})\Psi(x) = E\Psi(x)$
- Transforming this equation to momentum space: $(p^2 \frac{\partial^2}{\partial p^2})\Psi(p) = E\Psi(p)$
- From the symmetry between x and p, we deduce that the Fourier transform of the basisfunction should be, up to a multiplicative constant, equal to the same basisfunction.
- It turns out that $\tilde{\phi}(k) = i^n \phi_n(x)$

Fourier transform of an image

Shapelets

Mark dei Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summar

Appendix
For Further
Reading

- The decomposition of a 2d image yields a vector with shapelets coefficients and a scale parameter $(\beta.)$
- \bullet The fourier transform of this image consists of the components of this vecor, multiplied with flying factors of i, and with scale $1/\beta$

Convolution

Shapelets

Mark der Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summary

Appendix

It is however more interesting to look at convolution of an image:

$$h(\mathbf{x}) = \int d^2x \ f(\mathbf{x} - \mathbf{x}')g(\mathbf{x}')$$

Each image can be decomposed into shapelets with scales α, β, γ and coefficients $f_{\mathbf{n}} = <\mathbf{n}, \alpha|f>$,

$$g_{\mathbf{n}} = \langle \mathbf{n}, \beta | g \rangle, h_{\mathbf{n}} = \langle \mathbf{n}, \gamma | h \rangle.$$

Convolution is bilinear (remember, in Fourier space you have a simple product of two functions). Therefore, the shapelet coefficients of a convolved image should look like:

$$h_{\mathbf{n}} = \sum_{\mathbf{m},\mathbf{l}} C_{\mathbf{n},\mathbf{m},\mathbf{l}} f_{\mathbf{m}} g_{\mathbf{l}}$$

 $C_{n,m,l}(\alpha,\beta,\gamma)$ is a 2d convolution tensor. The coefficients of this tensor can be calculated analytically (a rather lengthy expression though.)

Deconvolution

Shapelets

Mark der Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summary

Appendix
For Furthe

Smoothing an image in Shapelet formalism is just matrix multiplication. Therefore, if the smoothing kernel is known, an image can be deconvolved by multiplying with the inverse matrix.

Lots of applications require PSF deconvolution

- weak lensing
- micro lensing
- photometry

Application: simple astro/photometric expressions

Shapelets

Mark de

Introduction

Cartesian Shapelets

Polar Shapelets

Summar

Appendix
For Further
Reading

Using the basisfunctions, we can compute certain photo- and astrometric quantities fairly easy.

1 Total flux:
$$F = \pi^{\frac{1}{2}} \beta \sum_{n_1, n_2}^{\text{even}} 2^{\frac{1}{2}(2-n_1-n_2)} \binom{n_1}{n_1/2}^{\frac{1}{2}} f_{n_1, n_2}$$

② First moment:
$$x_f = \pi \beta^2 F^{-1} \sum_{n_1}^{odd} \sum_{n_2}^{even} (n_1 + 1)^{\frac{1}{2}} 2^{\frac{1}{2}(2-n_1-n_2)} {n_1 \choose (n_1+1)/2}^{\frac{1}{2}} {n_2 \choose n_2/2}^{\frac{1}{2}} f_{n_1,n_2}$$

$$\text{Rms radius: } r_f^2 = \pi \beta^2 F^{-1} \sum_{n_1}^{odd} \sum_{n_2}^{even} (n_1 + 1)^{\frac{1}{2}} (1 + n_1 + n_2) 2^{\frac{1}{2}(4 - n_1 - n_2)} \binom{n_1}{n_1/2}^{\frac{1}{2}} \binom{n_2}{n_2/2}^{\frac{1}{2}} f_{n_1, n_2}$$

Polar shapelets

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendi×

For Further Reading In 1d, the shapelet basisfunctions are the eigenfunctions of

$$\hat{H} = \hat{a}^{\dagger} \hat{a} + \frac{1}{2}$$

where \hat{a}^{\dagger} and \hat{a} are the creation and annihilation operators, with:

$$\hat{a}^{\dagger} = \hat{x} - i\hat{p}$$
 $\hat{a} = \hat{x} + i\hat{p}$
 $\left[\hat{a}^{\dagger}, \hat{a}\right] = 1$

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendix For Further Reading We can define 2d angular momentum operators as follows:

$$\hat{L}_{I} = \hat{a}_{I}^{\dagger} \hat{a}_{I}$$

$$\hat{L}_{r} = \hat{a}_{I}^{\dagger} \hat{a}_{r}$$

$$\hat{a}_{I} = \frac{1}{\sqrt{2}} (\hat{a}_{1} + i\hat{a}_{2})$$

$$\hat{a}_{r} = \frac{1}{\sqrt{2}} (\hat{a}_{1} - i\hat{a}_{2})$$

The Hamiltonian may thus be written as:

$$\hat{H}=a_I^\dagger a_I+a_r^\dagger a_r+1=\hat{N}_I+\hat{N}_r+1$$

Polar shapelets

Shapelets

Mark dei Brok

Introduction

Cartesiar Shapelet:

Polar Shapelets

Summarv

Appendix

Appendix For Further Reading The operators \hat{N}_r and \hat{N}_l form a complete set of observables (you can work out the commutation relations yourself). The eigenfunctions,

$$\hat{N}_I|n_I,n_r>=n_I|n_I,n_r>,$$

are the basisfunctions for polar shapelets. The eigenfunctions can be defined in terms of r and θ :

$$\chi_{n,m}(r,\theta,\beta) = \frac{-1^{(n-|m|)/2}}{\beta^{|m|+1}} \left[\frac{((n-|m|)/2)!}{\pi((n+|m|)/2)!} \right]^{\frac{1}{2}} \times r^{|m|} L_{(n-|m|)/2}^{|m|} \frac{r^2}{\beta^2} e^{-\frac{r^2}{2\beta^2}} e^{-im\theta}$$

 L_p^q is the associated Laguerre polynomial.

Polar Shapelets

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

_

Appendix

For Further Reading

Polar Shapelets

Shapelets

Mark der

Introduction

Cartesian

Polar Shapelets

Snapeiet

Appendix
For Further
Reading

Application: morphological classification

Shapelets

Mark de Brok

Introductio

Cartesia Shapelet

Polar Shapelets

Summar

Appendix
For Further

Galaxies come in different types, p.e. spirals, ellipticals. Classification is always a problem, because it is somewhat subjective. The authors below try to classify galaxies using Shapelets.

Recipe:

- Select suitable sample of galaxies from SDSS
- Put galaxies at same redshift (by rebinning)
- Onvolve galaxies to common PSF
- Perform Principal Components Analysis of shapelet coefficients.

(Kelly & McKay, astro-ph:/307395)

Application: morphological classification

Shapelets

Mark dei

Introduction

Cartesian

Polar Shapelets

Summar

Appendi

Appendix For Further Reading

PC 1

9 dimensions needed

Application: morphological classification

Shapelets

Mark dei Brok

Introduction

Cartesian Shapelets

Polar Shapelets

For Further

Shapelets

Mark dei Brok

Introductio

Cartesia Shapelet

Polar Shapelets

Summar

Appendix
For Further
Reading

There exists some packages for image simulation (p.e. IRAF's artdata), but most packages only provide symmetric profiles. The creation of bars, spiral arms &c is more difficult. Recipe:

- Draw large number of galaxies from sample (in this case, HDF).
- Determine the distribution of shapelet coefficients
- Pick shapelet coefficients at random from this distribution (Massey, Refregier, Conselice & Bacon, astro-ph/0301449)

Shapelets

Mark den Brok

Introduction

Cartesian Shapelets

Polar Shapelets

_

For Further Reading

Shapelets

Mark der Brok

Introductio

Cartesiar Shapelet

Polar Shapelets

Summary

Appendix
For Further
Reading

Image simulation with Shapelets has another nicety: Gravitationally shearing an image is can be done analytically. First, let's look at a general image transformation, using infinitesimal displacement:

$$\mathbf{x} - > \mathbf{x}' = (1 + \mathbf{\Psi})\mathbf{x} + \epsilon$$

$$\mathbf{\Psi} = \begin{pmatrix} \kappa + \gamma_1 & \gamma_2 - \rho \\ \gamma_2 + \rho & \kappa - \gamma_1 \end{pmatrix}$$

Assuming all quantities are small, we can describe the transformed image as:

$$f' \approx (1 + \rho \hat{R} + \epsilon \hat{T} + \kappa \hat{K} + \gamma_i \hat{S}_i) f$$

Shapelets

Mark der Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summar

Appendix For Furthe One of the beautiful things of the Shapelet formalism is, that these transformation matrices are expressible in creation and annihilation operators.

$$\begin{split} \hat{R} &= -i \left(\hat{x}_1 \hat{p}_2 - \hat{x}_2 \hat{p}_1 \right) = \hat{a}_1 \hat{a}_2^{\dagger} - \hat{a}_1^{\dagger} \hat{a}_2 \\ \hat{K} &= -i \left(\hat{x}_1 \hat{p}_1 + \hat{x}_2 \hat{p}_2 \right) = 1 + \frac{1}{2} \left(\hat{a}_1^{\dagger 2} + \hat{a}_2^{\dagger 2} - \hat{a}_1^2 - \hat{a}_2^2 \right) \\ \hat{S}_1 &= -i \left(\hat{x}_1 \hat{p}_1 - \hat{x}_2 \hat{p}_2 \right) = \frac{1}{2} \left(\hat{a}_1^{\dagger 2} - \hat{a}_2^{\dagger 2} - \hat{a}_1^2 + \hat{a}_2^2 \right) \\ \hat{S}_2 &= -i \left(\hat{x}_1 \hat{p}_2 + \hat{x}_2 \hat{p}_1 \right) = \hat{a}_1^{\dagger} \hat{a}_2^{\dagger} - \hat{a}_1 \hat{a}_2 \\ \hat{T}_j &= -i \hat{p}_j = \frac{1}{\sqrt{2}} (\hat{a}_j^{\dagger} - \hat{a}_j), \quad j = 1, 2. \end{split}$$

Shapelets

Mark dei Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendix For Furthe The infinitesimal transformations are easily converted to finite displacements, by taking the exponent of the matrix. This method has for example been used for STEP 2 (Shear Testing Programme), where a set of simulated sheared galaxies was created. The purpose of this was recovering the shear of these galaxies, to test how well weak lensing methods perform.

Summary

Shapelets

Mark der Brok

Introductio

Cartesian Shapelets

Polar Shapelets

Summary

Appendix For Further Reading

- Shapelets are a way to decompose (astronomical) images in a set of orthogonal basisfunctions.
- The basisfunctions come in two tastes: cartesian and polar shapelets
- The basisfunctions have nice properties:
 - Analytical expressions for flux, first, second moment
 - Analytical convolution/deconvolution (calculationally easy)
- Applications include:
 - Weak gravitational lensing
 - Accurate photometry
 - Image compression
 - Image simulation
 - Morphological classification

For Further Reading I

Shapelets

Mark der Brok

Introduction

Cartesian Shapelets

Polar Shapelets

Summary

Appendix For Further Reading Refregier A. 2003, MNRAS 338 35

Massey R. & Refregier A. 2005, MNRAS 363, 197

Refregier A. & Bacon D. 2003, MNRAS 338 48

Massey R., Refregier A., Conselice C. & Bacon D. 2004, MNRAS 348 214

Kelly B. & McKay T. 2004, AJ, 127, 625

Massey R. et al. 2006, MNRAS submitted