

HAL
open science

Multispectral imaging the sun in the ultraviolet

Thierry Dudok de Wit, Saïd Moussaoui, Pierre-Olivier Amblard, Jean Abouadarham, Frédéric Auchère, Matthieu Kretzschmar, Jean Lilensten

► To cite this version:

Thierry Dudok de Wit, Saïd Moussaoui, Pierre-Olivier Amblard, Jean Abouadarham, Frédéric Auchère, et al.. Multispectral imaging the sun in the ultraviolet. WHISPERS 2009 - 1st IEEE Workshop on Hyperspectral Image and Signal Processing: Evolution in Remote Sensing, Aug 2009, Grenoble, France. pp.CDROM, <10.1109/WHISPERS.2009.5288994>. <hal-00626172>

HAL Id: hal-00626172

<https://hal.science/hal-00626172v1>

Submitted on 27 Aug 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

MULTISPECTRAL IMAGING THE SUN IN THE ULTRAVIOLET

T. Dudok de Wit¹, S. Moussaoui², P.-O. Amblard³, J. Abouadarham⁴, F. Auchère⁵, M. Kretzschmar¹, J. Liliensten⁶

¹LPC2E, Orléans, France, ²IRCCYN, Nantes, France, ³GIPSA-Lab, Grenoble, France,

⁴Observatoire de Paris, Meudon, France, ⁵IAS, Orsay, France, ⁶LPG, Grenoble, France

ABSTRACT

Solar images in the ultraviolet (UV) are the key to the understanding of the highly dynamic and energetic solar atmosphere. Nowadays, several missions provide simultaneous observations in multiple wavelengths. Such multispectral images have traditionally been used as inputs to physical models. However, as the number of wavelengths steadily increases, empirical approaches such as hyperspectral analysis and blind source separation, become of interest. Two examples are presented, based respectively on spatial and on spectral mixtures of UV data.

Index Terms— solar imaging, UV, multispectral imaging, blind source separation

1. INTRODUCTION

The Sun is our closest star and yet, more distant objects have received considerably more attention in terms of image processing applications. Indeed, until the space age, most solar images were taken in visible light only, in which many solar features have a low contrast. More recent images taken from space in the UV band (typical wavelengths of 10-200 nm) in comparison reveal a much more complex, highly dynamic and structured picture [1], whose importance for understanding solar activity has stimulated the quest for new image processing techniques.

Each spectral emission line in the UV provides information on important parameters such as the temperature, the density and the chemical composition. Multi-wavelength solar images therefore are the key to the understanding of the solar atmosphere. For instrumental reasons, however, such images are usually taken by different instruments (or different satellites), and rarely simultaneously. Not surprisingly, image fusion is a major challenge and the word *hyperspectral imaging* is not appropriate yet. More recent telescopes, however, such as EUVI onboard STEREO and soon AIA onboard SDO, can provide $4k \times 4k$ images in up to 10 wavelengths, with a cadence of 10 sec. This unprecedented high flow of information stresses the need for automated extraction of information from multispectral images. Some attention has already been given to feature recognition [2] but the concept of multispectral analysis still remains largely unknown to the solar physics

community.

Here we focus on two typical examples: a) spatial mixtures with low spectral resolution solar images (14 wavelengths), and b) spectral mixtures with high resolution spectra (1546 wavelengths) versus time.

2. FIRST EXAMPLE: SPATIAL MIXTURES

Fig. 1. Images of an active region at the solar limb taken on March 23, 1998 by the CDS instrument onboard the SoHO spacecraft; 6 emission lines out of 14 are shown. The characteristic temperatures of the lines increases logarithmically from top left (20,000 K) to bottom right (2.5 MK). The spectral lines are indicated on each image. A linear vertical scale is used for all images.

Figure 1 shows a series of 2D images of the solar limb, taken by the Coronal Diagnostic Spectrometer (CDS) onboard the SoHO satellite. In this example, CDS was used to measure the intensity of 14 spectral lines. The intensity of each spectral line depends on various plasma parameters, foremost being the temperature. A quantitative picture of the temperature distribution, however, can only be obtained by time-consuming comparisons with simulations from radiation transfer models, and at the price of strong assumptions. An important issue therefore is to find new and more empirical means for rapidly inferring pertinent physical properties from such data cubes.

A conspicuous feature in Fig. 1 is the high correlation between the different images. There are two reasons for this. First, the same line of sight (i.e. pixel) may capture contributions coming from regions with different temperatures. Second, the temperature response associated with each spectral line is generally wide, and sometimes not even unimodal.

One can reasonably assume that the intensity of each pixel is a linear mixture of a large set of pure component spectra. The number of pure spectra is much too large to extract them individually, even using a supervised method. Blind source separation, however, in which both the spectra and their mixture coefficients are unknown, may provide a realistic description of the solar atmosphere.

As a first step of data processing, we compute the Singular Value Decomposition (SVD) of the images. Each image is 85×87 pixels in size. We unfold the $85 \times 87 \times 14$ data cube into a 7395×14 matrix by lexicographically ordering each image. In doing so, we implicitly assume that the pixel intensities $I(\mathbf{x}, \lambda) = \sum_{k=1}^{14} A_k f_k(\mathbf{x}) g_k(\lambda)$ are expressed as a separable set of orthonormal spatial and wavelength components.

The CDS spectrometer counts photons, and for each pixel the noise obeys a mixture of Poisson and normal laws. The variance can then be stabilised by applying the generalised Anscombe transform [3], which is equivalent here to taking the square root of the intensity. Each image is subsequently normalised to its mean value.

Fig. 2. Amount of variance (in %) explained by the components of the SVD.

Figure 2 shows the distribution of the relative variance $E_k = 100 A_k^2 / \sum_i A_i^2$ of each component. The strong ordering confirms the redundancy of the data and suggests that the salient features are reexpressed by 2 to 5 components only. Similar results are obtained when no Anscombe transform is applied, but the ordering of the components then is less strong.

The 6 first spatial components are shown in Fig. 3. They are not realistic because the intensities are non-positive. A deeper inspection reveals that most components actually mix different types of solar structures. A more appropriate prior would be the statistical independence of the components. Independent Component Analysis (ICA) indeed reveals a clearer picture with a better temperature ordering [4]. There

Fig. 3. The 6 first spatial components $f_k(\mathbf{x})$ obtained by SVD of the data. The same colour scaling is used for all images. Except for component 1, intensities are both negative and positive.

is no firm justification, however, for the independence of the components and the lack of positivity remains a problem.

A more realistic prior is the positivity of both the spatial components $f_k(\mathbf{x})$ and their mixture coefficients $g_k(\lambda)$. A natural approach for this is Bayesian Positive Source Separation (BPSS), which is described in [5]. The same method was recently compared against the ICA in the frame of hyperspectral imaging of Mars [6]. We assume that $f(\mathbf{x}) = \{f_k(\mathbf{x})\}$ and $g(\lambda) = \{g_k(\lambda)\}$ are random matrices whose elements are independent and distributed according to Gamma probability density functions. The sources $f_k(\mathbf{x})$ are normalised to have unit norm.

We apply the BPSS to the CDS data after normalising each image to its mean value. No Anscombe transform was applied beforehand since we assume the each pixel intensity is a linear mixture of different sources. A key question is: *how many sources are there?* From the analysis of the root mean squared error of the difference between the original data and the reconstructed intensities, this number should be between 3 and 5. An inspection of the sources shows that for 4 sources and more, 3 of them remain almost unchanged, whereas the other ones are smaller (when the mixing coefficients are normalised to unit norm) and vary significantly with the number of sources. We therefore consider in the following 3 sources.

The 3 sources obtained by BPSS and their mixing coefficients are shown in Fig. 4. In contrast to the SVD and the ICA, the BPSS identifies sources that can be linked to known processes in the solar atmosphere. Interestingly, the mixing coefficient reveal a clear temperature ordering, with the 3 components capturing emissions that respectively originate from the coolest layers (1), the medium hot ones (2) and the hot corona (3). The cold component is associated with the lowest layers of the solar atmosphere, in which the solar surface comes out as a bright disk. The small loops that stand out against the dark horizon are structured by the solar mag-

netic field. Particle acceleration processes can locally heat the plasma to several million degrees, leading to the hot diffuse structures that appear in component 3. An important result is that all 14 spectral lines, in spite of their differences, can be classified in 3 temperature bands only, whose properties can be inferred from the data without imposing a physical model. Our results are robust, in the sense that the same temperature ordering is obtained for other regions or events, provided all three layers are represented in the data.

Fig. 4. Spatial components obtained by BPSS of the data, using 3 sources (top) and their associated mixing coefficients, plotted versus the characteristic emission temperature of each spectral line (bottom). Also shown (bottom right) is a multispectral representation of the Sun in which component 1 is assigned to the blue channel, component 2 to the green channel and component 3 to the red channel. This colour figure can only be properly interpreted in the online version of the article.

A useful outcome is the possibility to condense the salient features of all 14 spectra into a single three-temperature representation of the Sun. We do so by assigning the blue, green and red channels respectively to the cold, intermediate and hot components. This multichannel representation of the Sun is shown in Fig. 4. We are currently adapting this representation for delivering in real-time approximate temperature maps of the Sun based on high resolution ($4k \times 4k$) images from the future SDO satellite.

3. SECOND EXAMPLE: SPECTRAL MIXTURES

Let us now consider the Sun as a point source, with high resolution UV spectra. Such spectra are important for space weather applications since different wavelengths are absorbed at different altitudes of the Earth's atmosphere. Variations in the UV flux can affect radio communications, satellite orbits (through increased air drag) and positioning by GPS.

We concentrate here on 6 years of daily measurements

made since Feb. 2002 by the SEE spectrometer onboard the TIMED satellite. This data set has been described in detail in [7]. SEE continuously measures the UV spectrum from 27 to 192.5 nm with 0.1 nm spectral bins; the instrumental resolution is 0.4 nm. Each spectral bin integrates emissions that are emitted by various spectral lines and come from all parts of the Sun. All these contributions are mixed in a linear way, so blind source separation is again justified. As in the previous section, we assume that the spectral irradiance matrix $I(\lambda, t) = \sum_k A_k f_k(t) g_k(\lambda)$ can be decomposed into a series of elementary spectra $g_k(\lambda)$ with their associated mixing coefficients $f_k(t)$. The data are stored in a 2142×1546 matrix, in which columns correspond to spectral bins.

Fig. 5. Time evolution of 4 characteristic spectral lines. The intensities have been renormalized and shifted vertically to ease comparison.

Fig. 5 shows the time evolution of 4 typical spectral lines and reveals the remarkable coherency of the solar spectrum. All spectral bins exhibit the same downward trend, which coincides with the decaying solar cycle. On smaller time scales, however, significant differences arise. Note the conspicuous 27-day modulation that is caused by solar rotation. In a previous study [7], based on SVD and multidimensional scaling, we showed that very few degrees of freedom are at play in the spectral variability.

The elementary spectra associated with the solar irradiance have to be positive, so we again consider BPSS. As in the previous example, there is no crisp criterion for determining the number of sources. By running the BPSS with different numbers of sources, however, we find that with more than 3 sources, the method starts using instrumental artefacts to separate different contributions. That is, the signal-to-noise ratio is insufficient to allow more than 3 sources to be properly identified. Incidentally, we discovered that way an instrumental artefact that had been insufficiently corrected in the data.

The mixing coefficients $f_k(t)$ are shown in Fig. 6. The first two components and their spectra turn out to be directly associated with known solar contributions, and are further discussed in [8]. The third component, however, is enigmatic as it increases while all spectral lines are decaying. Its as-

Fig. 6. Time evolution of mixing coefficients obtained by applying BPSS to TIMED/SEE spectra. The vertical scale is arbitrary.

sociated spectrum (not shown here) is also puzzling, since it captures emissions coming from coolest layers of the solar atmosphere. This component probably does not represent a true physical contribution to the spectra as it is sensitive to the preprocessing; it should rather be considered as a differential correction.

4. CONCLUSIONS

The central result is the existence of 3 sources only for adequately describing the salient features of spectral- and spatially-resolved UV emissions from the solar atmosphere. This finding contrasts with the complexity of the underlying physical processes and confirms the remarkable structuring of the atmosphere by the solar magnetic field. The existence of three characteristic sources only had already been suggested by some [9, 10] but the BPSS for the first time provides direct quantitative evidence for it.

The sources we identify in spatial and in spectral linear mixtures are similar but not identical. Both reveal a clear temperature ordering, and confirm the importance of the latter. The two sets of sources, however, are not fully comparable since they are estimated from different spectral ranges.

The major advantage of such empirical methods over existing physical models is the ability to perform fast data reduction and deliver inputs for segmentation schemes. They also ease the comparison between observations and the outcome of physical models. We are presently investigating whether the sources from complementary data-sets (one with spatial and one with spectral mixtures) can help improve the spatial or spectral resolution where it is lowest. Another field of study is the association of source separation techniques with multiscale analysis for improving the separation. Hot coronal regions, for example, are often diffuse, thereby providing additional leverage for the source separation procedure.

Acknowledgements: We gratefully thank the SoHO/CDS and the TIMED/SEE teams for delivering the excellent data that were used in this study.

5. REFERENCES

- [1] M. J. Aschwanden, *Physics of the Solar Corona. An Introduction with Problems and Solutions (2nd edition)*, Praxis Publishing Ltd., Chichester, UK, Dec. 2005.
- [2] V. Zharkova, S. Ipson, A. Benkhalil, and S. Zharkov, "Feature recognition in solar images," *Artificial Intelligence Review*, vol. 23, no. 3, pp. 209–266, 2005.
- [3] J.-L. Starck and F. Murtagh, *Astronomical Image and Data Analysis*, Springer, Berlin, 2nd edition, 2006.
- [4] T. Dudok de Wit and F. Auchère, "Inferring Temperature from Morphology in Solar EUV Images," *Astronomy and Astrophysics*, vol. 466, pp. 347–355, 2007.
- [5] S. Moussaoui, D. Brie, A. Mohammad-Djafari, and C. Carteret, "Separation of non-negative mixture of non-negative sources using a bayesian approach and mcmc sampling," *IEEE Transactions on Signal Processing*, vol. 11, pp. 4133–4145, 2006.
- [6] S. Moussaoui, H. Hauksdóttir, F. Schmidt, C. Jutten, J. Chanussot, D. Brie, S. Douté, and J. A. Benediktsson, "On the decomposition of Mars hyperspectral data by ICA and Bayesian positive source separation," *Neurocomputing*, vol. 71, no. 10-12, pp. 2194–2208, 2008.
- [7] T. Dudok de Wit, J. Liliensten, J. Abouadarham, P.-O. Amblard, and M. Kretzschmar, "Retrieving the solar EUV spectrum from a reduced set of spectral lines," *Annales Geophysicae*, vol. 23, pp. 3055–3069, Nov. 2005.
- [8] P.-O. Amblard, S. Moussaoui, T. Dudok de Wit, J. Abouadarham, M. Kretzschmar, J. Liliensten, and F. Auchère, "The EUV Sun as the superposition of elementary Suns," *Astron. Astroph.*, vol. 487, pp. L13–L16, Aug. 2008.
- [9] J. L. Lean, W. C. Livingston, D. F. Heath, R. F. Donnelly, A. Skumanich, and O. R. White, "A three-component model of the variability of the solar ultraviolet flux 145–200 nm," *J. Geophys. Res.*, vol. 87, pp. 10307–10317, Dec. 1982.
- [10] U. Feldman and E. Landi, "The temperature structure of solar coronal plasmas," *Physics of Plasmas*, vol. 15, no. 5, pp. 056501, May 2008.