FITS file format for HEALPix products Version 0.1

E. Hivon on behalf of the HEALPix collaboration

June 13, 2018

Abstract

This document describes the requirements on the FITS files containing HEALPix products, and in particular sky maps

Contents

1	Introduction				
_	Formats 1				
	2.1	Sky M	aps	2	
			Full sky maps		
			Cut sky maps		
			Mixed resolution objects		
	2.2				
	2.3	Power	Spectra (C_{ℓ}) and Window Functions (B_{ℓ})	4	

1 Introduction

The FITS (Flexible Image Transport System) format (Hanisch et al. 2001) was chosen by HEALPix¹ (Górski et al. 2005) because of

- the portability of the FITS files,
- the availability of FITS reading and writing routines and libraries in virtually all computer languages,
- the self-documentation of FITS files, thanks to their human readable headers.

However, since FITS files can contain any kind of data, and HEALPix can deal with many kinds of simulated or observed data, some requirements have to be put on the FITS file written and read by the various HEALPix-based codes to allow a smooth automated parsing and interpretation of the different files likely to be encountered.

Note that other format specifications are available, for specific scientific applications, including one for Fermi data²
In what follows, the reader is assumed to be familiar with FITS format, and with the HEALPix pixelation of the sphere.

2 Formats

The data exchanged includes full sky and partial sky maps, as well as angular power spectra, Spherical Harmonics coefficients, ...

In all cases, the primary unit of the FITS file, which can only accommodate images, is *not* used to store any numerical data, and all information is stored in the other units (or extensions) of the FITS file, in the form of binary or text tables. Therefore, the primary header (generated automatically) should be similar to

```
SIMPLE = T / file does conform to FITS standard
BITPIX = 32 / number of bits per data pixel

NAXIS = 0 / number of data axes

EXTEND = T / FITS dataset may contain extensions

DATE = '2099-12-31T23:59:59' / file creation date (YYYY-MM-DDThh:mm:ss UT)
END
```

http://healpix.sourceforge.net

²https://gamma-astro-data-formats.readthedocs.io/en/latest/skymaps/healpix/index.html

and can only contain background information on the data contained in the extension(s), like the data release, a reference to a publication, ...

2.1 Sky Maps

Sky maps are stored in extensions of the FITS file, in the form of binary tables. Most FITS generating libraries (such as cfitsio, or astro.io.fits), will automatically generate a baseline header with information similar to

```
XTENSION= 'BINTABLE'
 / binary table extension
BITPIX =
 8 / 8-bit bytes
 2 / 2-dimensional binary table
NAXIS =
 12288 / width of table in bytes
NAXIS1 =
NAXIS2 =
 192 / number of rows in table
PCOUNT =
 0 / size of special data area
GCOUNT =
 1 / one data group (required keyword)
TFIELDS =
 3 / number of fields in each row
```

numbers and character strings appearing in italic may take a different value in specific FITS files.

2.1.1 Full sky maps

• Required keywords:

```
 PIXTYPE = 'HEALPIX'
 INDXSCHM= 'IMPLICIT' the pixel index is not given, but that p-th data value read correspond to the pixel p (starting at 0)
 ORDERING= either 'RING' or 'NESTED'
 NSIDE = a power of 2 in {1, 2, 4, 8, 16, ..., 2<sup>29</sup>}
 FIRSTPIX= 0 lowest pixel index present (0 based)
 LASTPIX = 12N<sup>2</sup><sub>side</sub> - 1 highest pixel index present (0 based)
 BAD_DATA= -1.6375000E+30 sentinel value given to missing or bad pixels
```

• Recommended keywords:

```
 OBJECT = 'FULLSKY'
 COORDSYS= can be among 'G', 'E' and 'C' for Galactic, Ecliptic and Celestial/Equatorial respectively.
```

• Example: For instance, a full sky map with $N_{\text{side}} = 128$, containing $N_{\text{pix}} = 12N_{\text{side}}^2 = 196608$ pixels, in Galactic coordinates, stored in RING indexing, will have in its header

```
COMMENT -----
COMMENT Sky Map Pixelisation Specific Keywords
COMMENT -----
 / HEALPIX Pixelisation
PIXTYPE = 'HEALPIX '
ORDERING= 'RING'
 / Pixel ordering scheme, either RING or NESTED
 / Pixer ordering Sensor,
128 / Resolution parameter for HEALPIX
NSIDE =
FIRSTPIX=
 0 / First pixel # (0 based)
LASTPIX =
 196607 / Last pixel # (0 based)
COORDSYS= 'G
 / Pixelisation coordinate system
COMMENT G = Galactic, E = ecliptic, C = celestial = equatorial
BAD_DATA= -1.637500000000E+30 / Sentinel value given to bad pixels
OBJECT = 'FULLSKY '
INDXSCHM= 'IMPLICIT'
 / Indexing : IMPLICIT or EXPLICIT
```

The lines starting with COMMENT, and the comment strings after the / sign, are *not* required, but are provided for clarity and for the convenience of the human reader.

Historically, since the HEALPix tools initially were designed for the simulation and analysis of Planck CMB data, the sky maps they generate and/or read often contain either intensity (= temperature) information, or intensity and (linear) polarisation, described by the three I, Q, U Stokes parameters.

Temperature only: The binary table has a single column (ie TFIELDS = 1)

• Required keywords:

```
POLAR = F no polarisationTTYPE1 = 'TEMPERATURE'
```

• Recommended keywords:

- TUNIT1 = providing the map physical units is highly recommended (eg 'K' or 'mK' for Kelvin and milliKelvin respectively).
- TEMPTYPE= THERMO or ANTENNA for thermodynamic/CMB or Rayleigh-Jeans temperature fluctuations respectively

Temperature + polarisation: In that case, the binary table has three columns (ie TFIELDS = 3)

• Required keywords:

```
 POLAR = T polarisation is present
 POLCCONV= 'COSMO '
 TTYPE1 = 'TEMPERATURE'<sup>3</sup>
 TTYPE2 = 'Q_POLARISATION'<sup>4</sup>
 TTYPE3 = 'U_POLARISATION'<sup>5</sup>
```

The keyword POLCCONV (POLarisation Coordinate CONVention) was introduced by HEALPix and impacts the sign of *U* Stokes parameter, as described in http://healpix.sourceforge.net/html/intro.htm. Remember that the choice made in HEALPix (identified as COSMO) is different from the one recommended by the International Astronomical Union (IAU)!

• Recommended keywords:

```
 TUNIT1 = see "Temperature only" above
 TUNIT2 = must be the same as TUNIT1
 TUNIT3 = must be the same as TUNIT1
 TEMPTYPE= see temperature only
```

• Example: An IQU polarized map, will have in its FITS header

```
Sky Map Pixelisation Specific Keywords seen above
COMMENT -----
COMMENT
 Data Specific Keywords
COMMENT -----
TEMPTYPE= 'THERMO '
 / temperature type either THERMO or ANTENNA
POLAR =
 T / Polarisation included (True/False)
TTYPE1 = 'TEMPERATURE'
 / Temperature map
TFORM1 = ^{\prime}1E
 / data format of field: 4-byte REAL
TUNIT1 = 'mK
 / map unit
COMMENT
TTYPE2 = 'Q_POLARISATION'
 / Q Polarisation map
TFORM2 = '1E
 / data format of field: 4-byte REAL
TUNIT2 = 'mK
 / map unit
COMMENT
TTYPE3 = 'U_POLARISATION'
 / U Polarisation map
TFORM3 = ^{\prime}1E
 / data format of field: 4-byte REAL
TUNIT3 = mK
 / map unit
COMMENT
POLCCONV= 'COSMO
 / Coord. convention for polarisation (COSMO/IAU)
Any other extra information
```

2.1.2 Cut sky maps

END

Some observed data sets only cover a small fraction of the sky, and it would be wasteful to store them in full sky maps with all unobserved pixels set to the sentinel value BAD_DATA= -1.6375×10^{30} . It makes more sense to store only the pixels which have been actually observed, meaning that the FITS file must contain for each of them, the pixel index, the observed pixel value, and any other relevant information on that pixel.

Currently a four-column format is implemented TFIELDS = 4, in which the header of the first extension includes

• Required keywords:

```
<sup>3</sup>to be preferred to 'signal', 'I_Stokes' or 'I_STOKES' found in existing data sets
```

⁴to be preferred to 'Q-POLARISATION', 'Q-POLARIZATION', 'Q-Stokes', 'Q-STOKES', 'Q-pol', ...

⁵to be preferred to 'U-POLARISATION', 'U_POLARIZATION', 'U_Stokes', 'U_STOKES', 'U-pol', ...

```
- PIXTYPE = 'HEALPIX '
- INDXSCHM= 'EXPLICIT' the pixel index is explicitely given
- ORDERING=
 either 'RING' or 'NESTED'
- NSIDE
 a power of 2 in \{1, 2, 4, 8, 16, \dots, 2^{29}\}\
- OBS_NPIX=
 number of pixels listed in the file
- BAD_DATA= -1.6375000E+30 sentinel value given to missing or bad pixels
- TTYPE1 = 'PIXEL
 ' the first column is an integer stating explicitely the index of the pixel considered,
- TTYPE2 = 'SIGNAL
 ' the second column is the value measured (or simulated) in that pixel,
- TTYPE3 = 'N_OBS
 ' the integer number of observations on which this measure is based,
- TTYPE4 = 'SERROR
 ' the fourth column is an estimate of the error made on the measurement.
```

• Recommended keywords:

```
- OBJECT = 'PARTIAL'
 can be among 'G', 'E' and 'C' for Galactic, Ecliptic and Celestial/Equatorial respectively.
– COORDSYS=
 pixel index
- TUNIT1 =
- TFORM1 = 'J' 4-byte integer
- TUNIT2 =
 physical units of signal
 'E' or 'D' 4-byte or 8-byte real
- TFORM2 =
 '' hit count
- TUNIT3 =
- TFORM3 = 'J' 4-byte integer
- TUNIT4 =
 must be the same as TUNIT2
 'E' or 'D' 4-byte or 8-byte real
- TFORM4 =
```

If the last two columns are not known upon writing, they can be replaced by place-holder values of 1 and 0.0 respectively in every pixel.

• Example: In this example, the FITS file contains a HEALPix NESTED-ordered map at $N_{\text{side}} = 128$ in which only 10% of the pixels are observed

```
TFORM1 = '1J
 / Integer*4 (long integer)
TTYPE1 = 'PIXEL
TUNIT1 = '
TFORM2 = ^{\prime}1E
 / Real*4 (floating point)
TTYPE2 = 'SIGNAL
TUNIT2 = 'K
TFORM3 = '1J
 Integer*4 (long integer)
TTYPE3 = 'N_OBS
TUNIT3 = '
TFORM4 = ^{\prime}1E
 / Real*4 (floating point)
TTYPE4 = 'SERROR
TUNIT4 = 'K
PIXTYPE = 'HEALPIX '
 / HEALPIX pixelisation
ORDERING= 'NESTED
 / Pixel ordering scheme, either RING or NESTED
 128 / Healpix resolution parameter
NSIDE =
OBJECT = 'PARTIAL'
 / Sky coverage, either FULLSKY or PARTIAL
OBS_NPIX=
 19660 / Number of pixel observed and recorded
INDXSCHM= 'EXPLICIT'
 / indexing : IMPLICIT or EXPLICIT
 -1.63750E+30 / Sentinel value given to bad pixels
BAD DATA=
COORDSYS= G
 / Pixelization coordinate system
COMMENT
 G = Galactic, E = ecliptic, C = celestial = equatorial
Any other extra information
END
```

The same cut sky field can be applied to polarized data. In that case, the I, Q, U Stokes parameters are each stored in a separate extension of the same FITS file, with similar information provided in each of the header (with the same NSIDE, COORDSYS, ORDERING and OBS_NPIX in each extension), the header of the first extension should also include

```
POLAR = T /
POLCCONV= 'COSMO ' / Coord. convention for polarisation (COSMO/IAU)
EXTNAME = 'TEMPERATURE' /
```

```
POLAR = T /
POLCCONV= 'COSMO ' / Coord. convention for polarisation (COSMO/IAU)
EXTNAME = 'Q_POLARISATION' /
and the header of the third extension:

POLAR = T /
POLCCONV= 'COSMO ' / Coord. convention for polarisation (COSMO/IAU)
EXTNAME = 'U_POLARISATION' /
```

- 2.1.3 Mixed resolution objects
- **2.2** $a_{\ell m}$
- **2.3** Power Spectra (C_{ℓ}) and Window Functions (B_{ℓ})

References

Górski, K. M., Hivon, E., Banday, A. J., et al., HEALPix: A Framework for High-Resolution Discretization and Fast Analysis of Data Distributed on the Sphere. 2005, The Astrophysical Journal, 622, 759 1

Hanisch, R. J., Farris, A., Greisen, E. W., et al., Definition of the Flexible Image Transport System (FITS). 2001, Astronomy and Astrophysics, 376, 359 1