Aplicaciones de Data Mining en Ciencia y Tecnología

Trabajo Práctico 1. Aplicaciones en astronomía: Las Hyades

Un cluster abierto de estrellas es un grupo de estrellas que se originaron a partir de la misma nube molecular y que actualmente conservan interacciones gravitatorias entre ellas, pero débiles. Los clusters abiertos pueden llegar a tener varios miles de estrellas, en general son jóvenes, menos de algunos cientos de millones de años, y en ellos todavía ocurren procesos de formación de estrellas. Debido a estas características, las estrellas de un cluster tienden a tener características químicas y edades similares.

Las Hyades es un cluster abierto, el más cercano al Sistema Solar, se ubica a unos 151 años-luz, y probablemente por su cercanía es uno de los clusters abiertos mejor estudiados. Tiene unas 300 a 400 miembros, con un núcleo de 17,6 años luz de diámetro con estrellas cercanas entre sí, rodeada por otro grupo de estrellas más separadas entre sí que se extienden en una región de 130 años luz. Por fuera de este límite exterior se contaron cerca de un tercio de las estrellas de la Hyades, en un halo extendido, donde la atracción gravitatoria del cluster se debilita, lo que facilita el escape de sus miembros.

Objetivo del trabajo práctico

El objetivo del trabajo práctico es encontrar en los catálogos Hipparcos y Tycho -producidos ambos por la misión Hipparcos-, estrellas que podrían pertenecer a las Hyades. Para esto se cuenta con una lista de estrellas que los astrónomos asignaron a las Hyades, a partir de los datos de ellas se buscaran estrellas con características similares.

Datos

En la página web del curso hay un archivo Excel llamado "hyades_source.xls" con tres hojas. La primera, "Symbad", es un listado de estrellas que pertenecen a las Hyades, indicando el nombre y las coordenadas. La siguiente hoja contiene un listado de estrellas del catálogo Hipparcos correpondiente a la región del espacio donde se encuentran las Hyades. La tercera hoja es un listado de estrellas del catálogo Tycho, también de la misma región del espacio.

El segundo archivo necesario para realizar este trabajo es "id_cruzada_Symbad_Hipparcos.xls", en éste se encuentra un listado de estrellas pertenecientes a las Hyades que tienen asignado un identificador en Hipparcos.

Procedimiento

- 1. El listado Symbad de miembros de las Hyades sólo incluye un identificador de la estrella, su posición indicada por la ascensión recta y la declinación y en algunos pocos casos el tipo espectral. Estos datos son insuficientes para poder postular candidatos por similitud. La misión Hipparcos recolectó más datos, tales como movimiento propio y mediciones precisas de la magnitud. Varias de las estrellas del listado Symbad de las Hyades fueron relevadas por Hipparcos, por lo que se pueden agregar los datos de este segundo catálogo al primer listado.
- 2. Sin embargo, en la mayoría de los casos no hay identificadores cruzados entre ambos listados. Por otra parte, las coordenadas registradas en ambos

listados para las mismas estrellas no son necesariamente las mismas, debido a diferente instrumentación y errores de medición. Para solucionar esto se pueden calcular las distancias entre los registros de Symbad e Hipparcos para las estrellas del archivo "id_cruzada_Symbad_Hipparcos.xls", que son aquellas Hyades que sí tienen un ID confirmado en Hipparcos. De esta forma, se puede estimar cuál es el error de localización máximo entre ambos listados. Para completar este paso analizar el código en el archivo busqueda estrellas.R.

- 3. Al co-localizar las estrellas de ambos catálogos obtenemos un listado de estrellas Hyades confirmadas enriquecidas con información obtenida de Hipparcos.
- 4. El siguiente paso es realizar agrupamientos de todas las estrellas del listado Hipparcos utilizando las variables numéricas. Como método de agrupamiento utilizar K-medias y/o PAM. Evaluar la calidad de los agrupamientos y determinar en qué casos se obtienen clusters que tengan un elevado porcentaje de Hyades confirmadas. Estos últimos clusters contendrán las estrellas candidatos a ser consideradas Hyades.
- 5. Repetir la búsqueda del paso anterior para el listado de Tycho. Como se mencionó antes este catálogo fue realizado por la misma plataforma que compiló los datos para Hipparcos. La diferencia es que las mediciones son menos precisas, por ejemplo, las determinaciones de paralaje son parciales. La mayoría de los registros de Hipparcos también se encuentran en Tycho, la identificación correspondiente en Hipparcos se indica el campo HIP. Estas estrellas no deben incluirse en este segundo análisis porque ya fueron consideradas en el paso anterior.

Incluir en el informe final el listado de candidatas, sin olvidar el ID y catálogo de origen.

Aprobación del trabajo práctico

Para aprobar el trabajo práctico deberán entregar el informe indicando los procedimientos utilizados, la validación de los clusters obtenidos, un listado de las estrellas candidatas obtenidas a partir de Hipparcos y otro listado con las candidatas adicionales obtenidas a partir de Tycho. Además cada grupo deberá sumar al menos 10 créditos realizando algunas de las actividades que se detallan abajo.

Fecha de entrega del informe: Hasta el lunes 27 de octubre a las 24 hs. Enviar por mail a <u>soria@agro.uba.ar</u>, incluir los nombres de todos los miembros del grupo. Cada grupo deberá tener entre tres y cuatro integrantes.

Sistema de créditos

Cada grupo puede elegir algunas de las actividades de acuerdo a sus intereses, debiendo respetar las fechas límite de entrega.

- Presentar un pre-informe con la identificación cruzada entre las estrellas confirmadas de las Hyades y las correspondientes de Hipparcos. Indicar cómos e seleccionó el umbral para considerar que registros de diferentes catálogos se correspondían a la misma estrella. 3 créditos. Fecha límite: 30 de setiembre.
- Realizar el informe final siguiendo la metodología CRISP. 5 créditos. Fecha límite: 27 de octubre

- 3. Agregar al informe un final un análisis sobre los datos faltantes de paralaje en Tycho ¿Presentan algún patrón? ¿Son todos imputables? Sugerir estrategias de imputación. 3 créditos. Fecha límite: 20 de octubre
- 4. Determinar qué características diferenciales en cuanto a posición, desplazamiento y características espectrales presentan las estrellas candidatas a Hyades obtenidas a partir de Hipparcos con respecto a las obtenidas desde Tycho. 3 créditos. Fecha límite: 20 de octubre.
- 5. Repetir los agrupamientos y la búsqueda de estrellas candidatas utilizando métodos de clustering difuso y por densidad. 4 créditos. Fecha límite: 27 de octubre
- 6. Generar un procedimiento de agrupamiento de estrellas, exportarlo siguiendo la especificación PMML e importarlo en otra plataforma de análisis y ejecutarlo. Por ejemplo, crear el modelo en R e importarlo desde SPSS, o cualquier otra combinación. 3 créditos. Fecha límite: 3 de noviembre.
- 7. Para los que les guste programar o investigar algoritmos. Investigar las diferencias en cuanto a complejidad y tiempo de búsqueda de la estrategia de búsqueda propuesta por grillas y una búsqueda por cálculo de distancias de todos contra todos. 4 créditos. Fecha límite: 27 de octubre.