Version 6.3 30 Jul 2007

C. B. Markwardt, S. D. Barthelmy, J. C. Cummings, D. Hullinger, H. A. Krimm, A. Parsons, (NASA/GSFC — BAT Instrument Team)

Contents

1	Intr	roduction 1
	1.1	Scope
	1.2	The Basic Scheme
	1.3	Organization of this Guide
	1.4	New releases and Updates
	1.5	Revision History
2	BA	T Instrument 3
	2.1	Swift Overview
	2.2	Instrument Overview
	2.3	The Swift Spacecraft
	2.4	The BAT Instrument
		2.4.1 Technical Description
		2.4.2 Instrument Operations
3	BA	T Operating Modes and Data Types 11
	3.1	Introduction
	3.2	GRB Products and Response 11
		3.2.1 Important Notes About Trigger Times
		3.2.2 Description of Standard Products
	3.3	Non-GRB Products
		3.3.1 Survey Data
		3.3.2 Rate Data
		3.3.3 Maps
		3.3.4 Trend Products
4	Intr	roduction to BAT Analysis 19
	4.1	Introduction
	4.2	Coded Apertures: Basic Concepts 19
	4.3	Coded Aperture Analysis for X-ray Astronomers

	4.4	How S	ky Fluxes are Reconstructed	23
	4.5	BAT F	'ield of View and Partial Coding	23
	4.6	BAT C	Coordinates	24
	4.7	Definit	ion of BAT Count Units and Corrections	25
		4.7.1	Definition of BAT Mask-Weighted Counts	25
		4.7.2	Converting to a counts per area	26
5	BA	T Anal	ysis Procedures	27
	5.1	Introdu	uction	27
	5.2	Compl	ete GRB Processing Script	28
		5.2.1	Introduction	28
		5.2.2	Prerequisites	28
		5.2.3	Change to Data Directory	28
		5.2.4	Creating GRB Products Automatically	28
		5.2.5	Results	29
		5.2.6	When Things Go Wrong	29
		5.2.7	Making Your Own Custom Products	29
		5.2.8	Spectral Fitting	30
	5.3	Energy	V Calibration of Events	30
		5.3.1	Reasons to Re-run the Energy Calibration	30
		5.3.2	Prerequisites	30
		5.3.3	Initial Steps	31
		5.3.4	Compute Energy Calibration for BAT Events	31
		5.3.5	What to do if no gain/offset map is present	31
	5.4	Making	g a Detector Quality Map	32
		5.4.1	Reasons to Create a BAT Quality Map	32
		5.4.2	Prerequisites	33
		5.4.3	Initial Steps	33
		5.4.4	Create a Detector Plane Image	33
		5.4.5	Retrieve Known Problematic Detectors	34
		5.4.6	Find Noisy Detectors	34
		5.4.7	Where to Use the Quality Map	34
		5.4.8	The Difference Between the Enable/Disable Map and the Quality Map	34
		5.4.9	What to do if no detector enable/disable map is present	35
	5.5	Mask V	Weighting (Ray Tracing)	35
		5.5.1	Introduction	35
		5.5.2	Reasons to Re-run the Mask Weighting	36
		5.5.3	Prerequisites	37

	5.5.4	Initial Steps	37
	5.5.5	Compute Mask Weights for BAT Events	38
5.6	Light (Curve from Event Data	38
	5.6.1	Prerequisites	38
	5.6.2	Change into Event Directory	39
	5.6.3	Make the light curve	39
	5.6.4	Plot the Light Curve	40
	5.6.5	Changing the Energy Binning	40
	5.6.6	Changing the time binning	41
	5.6.7	Optional: Making a GTI file	41
5.7	Spectr	um and Response Matrix	43
	5.7.1	Introduction	43
	5.7.2	Prerequisites	43
	5.7.3	Change into Event Directory	44
	5.7.4	Make the spectrum	44
	5.7.5	Apply Corrections to the Spectrum	44
	5.7.6	Generate a Response Matrix	45
	5.7.7	Important: Spectrum of a Source During a Slew	45
	5.7.8	Analyze Spectrum in XSPEC	45
	5.7.9	Choosing Different Energy Binning	46
	5.7.10	Do Not Use GRPPHA	46
	5.7.11	Making Multiple Spectra	47
5.8	Makin	g BAT Sky Images	47
	5.8.1	Introduction	47
	5.8.2	Prerequisites	47
	5.8.3	Change into Event Directory	48
	5.8.4	Make a Detector Plane Image	48
	5.8.5	Making a Background Detector Plane Image	49
	5.8.6	Making a Sky Image	49
	5.8.7	Caveats	49
	5.8.8	Making a Partial Coding Image	50
5.9	Detect	ing Sources in BAT Images	50
	5.9.1	Introduction	50
	5.9.2	Prerequisites	51
	5.9.3	Perform Blind Source Detection	51
	5.9.4	Finding the Intensities of Known Sources	53
	5.9.5	Advanced Usage	54

6	BA	Γ Anal	lysis Issues	55
	6.1	Introd	uction	55
	6.2	Curren	nt Issues	55
		6.2.1	batoccultg ti: Fails when checking the field of view only $\hfill \ldots \ldots \ldots \ldots$	55
		6.2.2	batbinevt: ignores standard 4-channel energy bins	56
		6.2.3	batbinevt: DPH rows with fractional exposure are not accounted for properly	56
		6.2.4	batcell detect: newly detected sources may be deleted	57
		6.2.5	batcell detect: the correct point spread function is gaussian $\hfill \ldots \hfill \hfill \ldots \hfill \ldots \hfill \hfill \ldots \hfill \ldots \hfill \ldots \hfill \ldots \hfill \hfill \ldots \hfill \ldots \hfill \hfill \hfill \ldots \hfill \hfill \hfill \ldots \hfill \hfil$	58
		6.2.6	Analysis: Passive materials distort the off-axis counts/rates	58
		6.2.7	bat fftimage and batmask wtimg: potentially incorrect derived attitude $\ . \ . \ .$	59
		6.2.8	Analysis: Earth and Moon Occultation	59
	6.3	Old Is	sues	60
		6.3.1	Analysis: Users must apply systematic error vector for spectral fitting	60
		6.3.2	batmaskwtevt: Slewing Raytracing Keywords Potentially Incorrect	61
		6.3.3	Analysis: filtering out non-gamma-ray events may improve sensitivity	62
		6.3.4	SDC: BAT data from SDC pipeline has incorrect DATE-OBS/END keywords	62
		6.3.5	batoccultmap: incorrect exposure correction	63
		6.3.6	batbinevt: light curves have slightly incorrect energy bins	64
		6.3.7	Mask tagged light curve systematic flux errors	64
		6.3.8	XSPEC crashes with segmentation fault with BAT spectra	65
		6.3.9	baterebin: Possible extra rows in EBOUNDS extension of output DPH	65
		6.3.10	batbinevt: Incorrect exposure for survey analysis	66
		6.3.11	CALDB: Incorrect Spectral Response $< 20 \text{ keV} \dots \dots \dots \dots \dots \dots$	66
		6.3.12	CALDB: Incorrect Alignment Matrix	66
		6.3.13	batbinevt: Incorrect EXPOSURE Keyword	67
		6.3.14	batcelldetect: Incorrect Error Bars	67
		6.3.15	batbinevt: Incorrect Handling of float point DPHs	68
		6.3.16	batmasktaglc: light curve error bars too small	68
		6.3.17	batmaskw tevt/batmaskw timg: High-Energy Background Contamination	68
\mathbf{A}	BA	Г Data	a Formats	69
	A.1	Introd	uction	69
	A.2	File N	aming Overview	69
	A.3	Event	Files	69
	A.4	Survey	Detector Plane Histograms	70
	A.5	Rate I	Files	71
		A.5.1	One-second Rates	71
		A.5.2	Quadrant Rates	72

A.6	A.5.4 A.5.5 A.5.6	Maximum Rates 72 Mask-tagged Light Curves 73 TDDDCS_CDDD Light Curves 74 74 74	
A.6	A.5.6		z
A.6		TDDCC (DD I :- Lt Comment	J
A.6		TDRSS GRB Light Curves	4
	Maps		4
	A.6.1	Detector Enable/Disable Map	4
	A.6.2	Detector Quality Map	5
	A.6.3	Gain / Offset Map	5
	A.6.4	Mask Weight Map	ô
A.7	TDRS	S Messages	ô
	A.7.1	BAT GRB Alert	7
	A.7.2	GRB Position Message (ACK or NACK)	7
	A.7.3	FoM and S/C Will/Will Not Observe	7
	A.7.4	BAT Light Curves	3
A.8	House	keeping Files	9
	A.8.1	Americium Survey DPHs 79	9
	A.8.2	Americium Block Spectra	9
	A.8.3	Calibration Pulser Maps	9
	A.8.4	Detector Array Panel (DAP) Housekeeping	9
	A.8.5	BAT Engineering Housekeeping	2
	A.8.6	DI Commandables	4
	A.8.7	Debug Stream	4
	A.8.8	Trigger Diagnostic Tables	4
BA	r FITS	S Keywords 85	5
B.1	Introd	uction \ldots \ldots \ldots \ldots \ldots 85	5
	B.1.1	Keywords Used	5
	B.1.2	Data Types	7
BA	Г Асго	onym and Terminology Glossary 89	•
BA	Γ Softv	vare Tool Reference 93	3
D.1	BATB	INEVT	4
	D.1.1	NAME	4
	D.1.2	USAGE	4
	D.1.4	PARAMETERS	6
	D.1.5	EXAMPLES	0
	A.8 BA7 BA7 BA7	A.6.2 A.6.3 A.6.4 A.7 TDRS A.7.1 A.7.2 A.7.3 A.7.4 A.8 Housel A.8.1 A.8.2 A.8.3 A.8.4 A.8.3 A.8.4 A.8.5 A.8.3 A.8.4 A.8.5 A.8.6 A.8.7 A.8.8 BAT FITS B.1 Introd B.1.1 B.1.2 BAT Acro BAT Softw D.1 BATB D.1.1 D.1.2 D.1.3 D.1.4	A.6.2 Detector Quality Map 77 A.6.3 Gain / Offset Map 77 A.6.4 Mask Weight Map 77 A.7 TDRSS Messages 77 A.7.1 BAT GRB Alert 77 A.7.2 GRB Position Message (ACK or NACK) 77 A.7.3 FoM and S/C Will/Will Not Observe 77 A.7.4 BAT Light Curves 78 A.8.4 Housekeeping Files 79 A.8.1 Americium Survey DPHs 79 A.8.2 Americium Block Spectra 79 A.8.3 Calibration Pulser Maps 79 A.8.4 Detector Array Panel (DAP) Housekeeping 79 A.8.5 BAT Engineering Housekeeping 82 A.8.6 DI Commandables 84 A.8.7 Debug Stream 84 A.8.8 Trigger Diagnostic Tables 84 B.1.1 Keywords 83 B.1.1 Keywords Used 83 B.1.2 Data Types 85 BAT Software Tool Reference 92 D.1.1 NAME 94

	D.1.6	SEE ALSO
	D.1.7	LAST MODIFIED
D.2	BATC	ELLDETECT
	D.2.1	NAME
	D.2.2	USAGE
	D.2.3	DESCRIPTION
	D.2.4	CATALOG OUTPUT
	D.2.5	DISTORTION CORRECTION
	D.2.6	PARAMETERS
	D.2.7	EXAMPLES
	D.2.8	SEE ALSO
	D.2.9	LAST MODIFIED
D.3	BATC	CLEAN
	D.3.1	NAME
	D.3.2	USAGE
	D.3.3	DESCRIPTION
	D.3.4	PARAMETERS
	D.3.5	EXAMPLES
	D.3.6	BUGS
	D.3.7	SEE ALSO
	D.3.8	REFERENCES
	D.3.9	LAST MODIFIED
D.4	BATD	DETMASK
	D.4.1	NAME
	D.4.2	USAGE
	D.4.3	DESCRIPTION
	D.4.4	PARAMETERS
	D.4.5	EXAMPLES
	D.4.6	SEE ALSO
	D.4.7	LAST MODIFIED
D.5	BATD	PRMGEN 125
	D.5.1	NAME
	D.5.2	USAGE
	D.5.3	DESCRIPTION
	D.5.4	THEORY of OPERATION
	D.5.5	PARAMETERS
	D.5.6	EXAMPLES

	D.5.7	SEE ALSO	• •	 •	 •	 	•	 	•	 • •	•	•	 •	• •	•	•	•	. 129
	D.5.8	LAST MODIFIED		 •		 		 	•	 	•	•			•		•	. 129
D.6	BATE	CONVERT		 •		 		 	•	 	•	•			•		•	130
	D.6.1	NAME		 •		 		 		 		•		•	•		•	130
	D.6.2	USAGE		 •		 		 	•	 	•	•			•		•	130
	D.6.3	DESCRIPTION .		 •		 		 	•	 	•	•			•		•	130
	D.6.4	PARAMETERS .		 •		 		 		 		•		•	•		•	130
	D.6.5	EXAMPLES		 •		 		 		 		•		•	•		•	132
	D.6.6	SEE ALSO		 •		 		 		 		•		•	•		•	133
	D.6.7	LAST MODIFIED		 •		 		 		 		•		•	•		•	133
D.7	BATE	REBIN		 •		 		 		 	•	•			•		•	134
	D.7.1	NAME		 •		 		 		 	•	•			•		•	134
	D.7.2	$\mathrm{USAGE}\ .\ .\ .\ .$		 •		 		 	•	 	•	•		• •	•		•	134
	D.7.3	DESCRIPTION .		 •		 		 		 	•	•			•		•	134
	D.7.4	PARAMETERS .		 •		 		 		 	•	•			•		•	134
	D.7.5	EXAMPLES		 •		 		 	•	 	•	•		• •	•		•	136
	D.7.6	SEE ALSO		 •		 		 	•	 	•	•		• •	•		•	136
	D.7.7	LAST MODIFIED		 •		 		 	•	 	•	•		• •	•		•	136
D.8	BATF	FTIMAGE		 •		 		 	•	 	•	•		• •	•		•	. 137
	D.8.1	NAME		 •	 •	 		 	•	 	•	•			•		•	. 137
	D.8.2	USAGE		 •		 		 		 	•	•			•		•	137
	D.8.3	DESCRIPTION .		 •		 		 		 	•	•			•		•	137
	D.8.4	PARAMETERS .		 •		 		 		 	•	•			•		•	138
	D.8.5	EXAMPLES		 •		 		 	•	 	•	•		• •	•		•	. 141
	D.8.6	REFERENCES		 •		 	•	 	•	 • •	•	•		•	•		•	. 141
	D.8.7	SEE ALSO		 •		 		 	•	 	•	•		• •	•		•	. 141
	D.8.8	LAST MODIFIED		 •		 	•	 	•	 • •	•	•		•	•		•	142
D.9	BATG	LOBALGTI		 •		 		 	•	 	•	•		• •	•		•	. 143
	D.9.1	NAME		 •		 		 		 	•	•			•		•	143
	D.9.2	$\mathrm{USAGE}\ .\ .\ .\ .$		 •		 		 	•	 	•	•		• •	•		•	. 143
	D.9.3	DESCRIPTION .		 •		 		 		 	•	•			•		•	. 143
	D.9.4	PARAMETERS .		 •		 		 	•	 	•	•		• •	•		•	. 143
	D.9.5	EXAMPLES		 •		 		 	•	 	•	•		• •	•		•	. 144
	D.9.6	SEE ALSO		 •		 		 		 	•	•			•		•	. 144
	D.9.7	LAST MODIFIED		 •	 •	 		 	•	 	•	•			•		•	. 144
D.10) BATG	RBPRODUCT		 •		 		 		 	•	•		• •	•		•	145
	D.10.1	NAME				 		 		 								. 145

D.10.2 USAGE	. 145
D.10.3 DESCRIPTION	. 145
D.10.4 SUMMARY OUTPUTS	. 146
D.10.5 OUTPUT DIRECTORIES	. 146
D.10.6 ERRORS	. 147
D.10.7 PARAMETERS	. 147
D.10.8 EXAMPLES	. 148
D.10.9 SEE ALSO	. 149
D.10.10LAST MODIFIED	. 149
D.11 BATHOTPIX	. 150
D.11.1 NAME	. 150
D.11.2 USAGE	. 150
D.11.3 DESCRIPTION	. 150
D.11.4 PARAMETERS	. 150
D.11.5 EXAMPLES \ldots	. 152
D.11.6 SEE ALSO	. 152
D.11.7 LAST MODIFIED	. 152
D.12 BATID2XY	. 153
D.12.1 NAME	. 153
D.12.2 USAGE	. 153
D.12.3 DESCRIPTION	. 153
D.12.4 PARAMETERS	. 153
D.12.5 EXAMPLES	. 155
D.12.6 SEE ALSO	. 156
D.12.7 LAST MODIFIED	. 156
D.13 BATMASKTAGLC	. 157
D.13.1 NAME	. 157
D.13.2 USAGE	. 157
D.13.3 DESCRIPTION	. 157
D.13.4 IMPORTANT NOTES	. 158
D.13.5 PARAMETERS	. 158
D.13.6 EXAMPLES	. 159
D.13.7 LAST MODIFIED	. 159
D.14 BATMASKWTEVT	. 160
D.14.1 NAME	. 160
D.14.2 USAGE	. 160
D.14.3 DESCRIPTION	. 160

D.14.4 ADVANCED COORDINATE SYSTEMS
D.14.5 DISTORTION CORRECTION
D.14.6 PARAMETERS
D.14.7 EXAMPLES
D.14.8 SEE ALSO
D.14.9 LAST MODIFIED
D.15 BATMASKWTIMG
D.15.1 NAME
D.15.2 USAGE
D.15.3 DESCRIPTION
D.15.4 ADVANCED COORDINATE SYSTEMS
D.15.5 DISTORTION CORRECTION
D.15.6 PARAMETERS
D.15.7 EXAMPLES
D.15.8 SEE ALSO
D.15.9 LAST MODIFIED
D.16 BATOCCULTGTI
D.16.1 NAME
D.16.2 USAGE
D.16.3 DESCRIPTION
D.16.4 PARAMETERS
D.16.5 EXAMPLES
D.16.6 SEE ALSO
D.16.7 LAST MODIFIED
D.17 BATOCCULTMAP
D.17.1 NAME
D.17.2 USAGE
D.17.3 DESCRIPTION
D.17.4 PARAMETERS
D.17.5 EXAMPLES
D.17.6 SEE ALSO
D.17.7 LAST MODIFIED
D.18 BATPHASYSERR
D.18.1 NAME
D.18.2 USAGE
D.18.3 DESCRIPTION
D.18.4 PARAMETERS

		D.18.5 EXAMPLES
		D.18.6 SEE ALSO
		D.18.7 LAST MODIFIED
	D.19	BATTBLOCKS
		D.19.1 NAME
		D.19.2 USAGE
		D.19.3 DESCRIPTION
		D.19.4 PARAMETERS
		D.19.5 EXAMPLES
		D.19.6 REFERENCES
		D.19.7 LAST MODIFIED
	D.20	BATUPDATEPHAKW
		D.20.1 NAME
		D.20.2 USAGE
		D.20.3 DESCRIPTION
		D.20.4 PARAMETERS
		D.20.5 EXAMPLES
		D.20.6 SEE ALSO
		D.20.7 LAST MODIFIED
	D.21	BATWARPIMG
		D.21.1 NAME
		D.21.2 USAGE
		D.21.3 DESCRIPTION
		D.21.4 PARAMETERS
		D.21.5 EXAMPLES
		D.21.6 SEE ALSO
		D.21.7 LAST MODIFIED
Б	D 4 7	
Е		Software Revision History 189 C. K. DATE G. G. D. Hill B. 2000 No. 15 100
	E.1	Swift BAT Software Build 3: 2002 Nov 15
	E.2	Swift BAT Software Build 4: 2003 Feb 25
	E.3	Swift BAT Software Build 5: 2003 May 27
	E.4	Swift BAT Software Build 6: 2003 Aug 25
	E.5	Swift BAT Software Build 7: 2003 Dec 04 197 C. ::: DATE S. from D. :: 100 2004 Monormal Software Build 7: 2003 Dec 04 100
	E.6	Swift BAT Software Build 8: 2004 May 24
	E.7	Swift BAT Software Build 9: 2004 Aug 11 200 G. : BAT Software Build 10: 2004 Oct 10
	E.8	Swift BAT Software Build 10: 2004 Oct 10 202 G. K. DAT G. G. D. HIL 11 202 202
	E.9	Swift BAT Software Build 11: 2004 Nov 19

E.10	Swift	BAT	Software	Build	12:	2005	Feb	11	•	•	•	 •	 •		•	•		•	 •	206
E.11	Swift	BAT	Software	Build	13					•	•		 •					•	 •	208
E.12	Swift	BAT	Software	Build	14:	2005	Mar	22		•	•		 •					•	 •	208
E.13	Swift	BAT	Software	Build	15:	2005	Jun	24		•	•		 •		•			•	 •	211
E.14	Swift	BAT	Software	Build	16:	2005	Sep	20.		•	•		 •			•		•	 •	213
E.15	Swift	BAT	Software	Build	17:	2005	Nov	03		•	•		 •					•	 •	215
E.16	Swift	BAT	Software	Build	18:	2006	Mar	15		•	•		 •		•			•	 •	216
E.17	Swift	BAT	Software	Build	19:	2006	Jul	10 .		•	•		 •			•		•	 •	217
E.18	Swift	BAT	Software	Build	20:	2006	Nov	06		•	•		 •					•	 •	219
E.19	Swift	BAT	Software	Build	21:	2007	Jun	26		•	•		 •					•	 •	221

CONTENTS

Chapter 1

Introduction

1.1 Scope

This Guide describes the principles of the processing and reduction of Swift data taken with the Burst Alert Telescope (BAT). This includes instructions on retrieving and generating the proper auxiliary data, applying calibrations to the data, selecting sources of interest, and creating final science products such as images, light curves, spectra and spectral response matrices.

This guide assumes that the data have already been downloaded from the archive and that the Swift software and calibration data provided in CALDB are installed and initialized. The Swift BAT software package is a part of HEASOFT, also known as FTOOLS. Updates are distributed regularly from the FTOOLS web site (http://ftools.gsfc.nasa.gov/).

1.2 The Basic Scheme

Swift data are converted into FITS files at the Swift Data Center (SDC), which also runs a generic pipeline for gamma-ray burst (GRB) observations. The high level science products resulting from the pipeline are available in the Swift quick-look area. At present these products are not archived in the formal archive service, back-up copies for most bursts are available at the quick-look site.

1.3 Organization of this Guide

- Chapter 2 describes the BAT hardware. This information is provided for reference and is not necessary to know in detail for science analysis.
- Chapter 3 describes the BAT operating modes and data products. The BAT contains a sophisticated software system, which produces a variety of useful products.
- Chapter 4 introduces the basic concepts of coded aperture analysis, as applied to the BAT software.
- Chapter 5 provides detailed recipes of how to analyze BAT GRB data.
- Chapter 6 lists analysis issues to be aware of (both current and old).
- Appendix A contains a description of BAT data products and formats.

- Appendix B describes the FITS keywords used and produced by BAT software.
- Appendix C contains a glossary of acronyms and specialized Swift/BAT terminology.
- Appendix D contains all of the BAT software task help files for reference.
- Appendix E contains a revision history of BAT software.

1.4 New releases and Updates

This version of the guide is written based on the Swift software released with HEASOFT 6.3. Swift software and calibration data are updated periodically. The latest information on new software and calibration releases are posted at:

• http://swift.gsfc.nasa.gov/

Request of additional information and bug reports can be entered in the Feedback form located at that URL.

1.5 Revision History

- Version 2.1 30 Jan 2007 HEASoft 6.1.2
- Version 6.3 30 Jul 2007 HEASoft 6.3
 - Chapter 1 addition of this revision history
 - Chapter 3 discussion of 'batgrbproduct' task
 - Chapter 5 addition of section about source detection with 'batcelldetect'
 - Chapter 5 general updates to recipes
 - Chapter 6 analysis issues have been revised for HEASoft 6.3
 - Appendix D revised task help text for HEASoft 6.3 (including new task 'batphasimerr')
 - Appendix E (new) revision history

Chapter 2

BAT Instrument

2.1 Swift Overview

2.2 Instrument Overview

The Burst Alert Telescope (BAT) is a highly sensitive, large field of view coded-aperture telescope designed to monitor a large fraction of the sky for the occurrences of gamma-ray bursts (GRBs). The BAT provides the burst trigger and the 1-3 arcmin accurate position that is then used to slew the spacecraft to point the two narrow-FOV instruments (the X-ray Telescope – XRT, and the Ultraviolet/Optical Telescope – UVOT) for follow-up observations. The BAT positions and lightcurves are transmitted through TDRSS to the ground in ~20 and 130 sec respectively, and distributed to the world through GCN. While observing bursts, BAT simultaneously and automatically accumulates an all-sky hard x-ray survey. The BAT consists of a 5200 cm² array of $4 \times 4 \text{ mm}^2$ CdZnTe elements located 1 meter behind a 2.7 m² coded-aperture mask of $5 \times 5 \text{ mm}^2$ elements, with a point spread function (PSF) of 22 arcmin. The BAT coded-aperture mask, and hence its FOV, was limited by the Delta rocket faring. The BAT instrument was designed and built at Goddard Space Flight Center.

2.3 The Swift Spacecraft

The spacecraft bus was built by Spectrum Astro (Gilbert, AZ). It is a 3-axis stabilized platform. The slew rate has been enhanced beyond typical platforms because of the rapid slewing requirements for the narrow-FOV instrument (NFI) follow-up on the BAT burst positions. The platform can slew from 0 to 50° in 20-70 sec. Also, because of the rapid follow-up requirement, the Attitude Control System (ACS) has full onboard autonomy for conducting a slew maneuver. No ground mission operations decisions or commanding are needed for the spacecraft to calculate and initiate a slew maneuver. The on-board autonomy checks all spacecraft orientation constraints (sun angle, moon angle, earth limb angle, and ram vector). If the calculated slew to the new BAT burst position is determined not to violate any of the constraints, then a slew is performed. This will happen ~90% of the time. Once a new target has been acquired, the pointing stability is better than 0.1 arcsec, which is more precise than is needed for BAT and is driven by the requirements for the two NFIs.

Figure 2.1: Idealized view of the Swift optical bench, including a cut-away view of the Burst Alert Telescope (BAT). The main BAT structures are the coded aperture mask (top, shown as a randomly filled grid, and the detector array (bottom). The narrow field instruments are mounted to the side of the BAT.

2.4 The BAT Instrument

The BAT instrument is shown in Figure 2.1. The Burst Alert Telescope (BAT) makes the initial detection of the gamma-ray burst (GRB), calculates a position for that burst, makes an on-board decision if the burst is worth an NFI follow-up observation, and sends that position to the spacecraft attitude control system, if it is worthy. It does all this within 10-30 sec of the initial trigger of the burst. To do this for a large number of bursts (\sim 100 yr-1), BAT has a large FOV (1.4 sr half-coded & 2.2 sr partially-coded). The only way to image such a large FOV is to use the coded-aperture technique. The following sections describe the details of the design, the function of the BAT instrument, and the data products that will be available to the world community.

2.4.1 Technical Description

The basic numbers describing the BAT instrument are listed in Table 2.1. The BAT instrument consists of a detector plane of 32,768 CZT detector elements and front-end electronics, a coded aperture mask located 1 m above the detector plane, a graded-Z fringe shield to reduce the instrumental background event rate and cosmic diffuse background, and a thermal radiator and control system to keep the detector plane at a constant temperature. The control of the BAT instrument is done through the Image Processor and it also does the on-board event processing (burst trigger detection, burst location calculations, and burst figure-of-merit calculation). While searching for bursts, BAT also accumulates a hard x-ray survey of the entire sky over the course of the mission.

The energy range of 15-150 keV in Table 2.1 describes the energy range over which the effective area is more than 50% of the peak value. The range is governed at the lower end by the electronic discriminator threshold, and at the upper end by increasing transparency of the lead tiles in the

2.4. THE BAT INSTRUMENT

Parameter	Value
Energy Range	15-150 keV (approx.)
Energy Resolution	$\sim 5 \text{ keV}@60 \text{ keV}$
Aperture	Coded mask, random pattern, 50% open
Detecting Area	5240 cm^2
Imaging Effective Area	$\sim 1400 \text{ cm}^2 \text{ (max.; on-axis)}$
Detector Material	CdZnTe (CZT)
>50% Coded Field of View	1.4 sr
>10% Coded Field of View	2.2 sr
Detector Elements	256 Modules of 128 elements/Module
Detector Element Size	$4.00 \times 4.00 \times 2.00 \text{ mm}^3$
Coded Mask Cell Size	$5.00 \times 5.00 \times 1.00 \text{ mm}^3$ (Pb Tiles)
Instrument Dimensions	$2.4 \text{ m} \times 1.2 \text{ m} \times 1.2 \text{ m}$
Telescope PSF	22 arcmin (FWHM)
Position Centroid Accuracy	1-3 arcmin
Sensitivity (for exposure T)	$\sim 2 \times 10^{-10} \text{ erg s}^{-1} \text{ cm}^{-2} (\text{T} / 20 \text{ ks})^{-0.5} (15\text{-}150 \text{ keV}; 5 \text{ sigma})$

Table 2.1: Swift BAT Instrument Parameters.

mask. Also at high incident photon energies (>200 keV), charge collection in the detectors becomes less reliable. The peak effective area is in the 30-80 keV range.

The Detector Plane

The BAT detector plane is composed of 32,768 pieces of 4.00 mm square CdZnTe (CZT), which are 2.00 mm thick. For electronic control, event data handling, and fabrications reasons, these 32K pieces are grouped into two layers of hierarchical structure. The hierarchy breaks down into the following definitions. A sub-array of 8×16 pieces of CZT are attached to a single analog signal processing ASIC (the XA1), which is known as a Detector Module (DM) Side, or Sandwich. Two of these sub-arrays with the ASIC control electronics constitutes a DM. Eight DMs are mounted in a mechanical structure called a Block. There are 16 Blocks mounted in the Detector Array Plane (DAP) in a 2-by-8 configuration. The mechanics of mounting the pieces of CZT yield a pixel pitch of 4.20 mm with gaps between the DMs and Blocks. The image reconstruction process easily handles these gaps, because the gaps have been restricted to be an integer multiple (2 or 3 pitch units) of the basic pixel pitch. This division of the 32K pixels into 128 DMs and 16 Blocks, each with its own electronics, power supplies, control parameters, and communications links, provides a natural parallelism and redundancy against failures in the BAT instrument. This, plus the forgiving nature of the coded aperture technique, means that BAT can tolerate losses of individual pixels, individual DMs, and even whole Blocks without losing the ability to detect bursts and determine locations. There is, of course, a loss in burst-detection and the survey sensitivities.

The Detector Module (DM) The CZT pixel elements have planar electrodes and are biased typically to -200 volts. This bias voltage is independently commandable for each DM (i.e. each DM of 256 pixels has a commandable HV supply of negative 0- 300 volts). The anode of each CZT piece is AC-coupled to an input on the XA1 ASIC. It has 128 channels of charge sensitive pre-amps, shaping amps, and discriminators. It is a self-triggering device. When supplied with a threshold control voltage, the ASIC will recognize an event on one of its 128 input channels, block out the remaining 127 channels, and present the pulse height of the event on its output for digitization. An on-board ADC unit digitizes the pulse height to a quantization of 0.5 keV. The XA1 has a linear

Figure 2.2: The BAT has the 32,768 pieces of CZT divided into the hierarchical structure shown here. The BAT detectors are 4 mm \times 4 mm \times 2 mm pieces of CdZnTe (upper left). A Detector Module (DM) is composed of two DM Sides, each with 128 detectors (upper right). Eight DMs are arranged into a Block (lower left in a ground test fixture). Sixteen blocks are integrated to form the full detector array (bottom part of lower right in the flight structure).

range up to ~200 keV and extends up to ~500 keV with decreasing linearity. The pulse height and detector number are transmitted to the Block Controller and Data Handler (BCDH; see next section). This process takes 100 μ sec. Individual channels can be logically disabled to handle noisy detectors. There is an electronic calibration pulser circuit within each DM. When commanded, it sequentially injects the specified number of charge pulses of the specified level into each of the 128 channels. These "calibration" events are flagged to be recognizable to the event processing routines in the Image Processor. This calibration pulser allows the offset, gain, and linearity of each of the 32K channels within the instrument to be monitored. In addition to the electronic calibration, there are two Am241 "tagged sources" which provide 60 keV photons for calibrating the absolute energy scale and detector efficiency of each CZT detector inflight. Figure 2.2 (upper right) shows an actual flight DM.

The Block and the Block Controller and Data Handler The Block is the next level up in the hierarchy. The mechanical structure sits on the Detector Array Panel (DAP) and holds 8 DMs, and various interface cards, voltage regulators, and command and data handlers. Figure 2.2 (lower left) shows a flight block. The BCDH is basically a data concentrator, so that the IP need not communicate directly with the 128 DMs in the Detector Array. It receives photon and calibration event data from all 8 DMs and multiplexes this data into a single serial data stream that is transmitted to the IP. In the process, the BCDH embeds a DM identification in the event data so that the IP can determine which pixel produced the event from within the entire Detector Array. It also embeds timestamps (100 usec quantization) so that the event data can be parsed

2.4. THE BAT INSTRUMENT

Figure 2.3: Photograph of the BAT flight coded aperture mask before being integrated with the rest of the instrument. In the final flight configuration, the lead tiles are on the bottom of the mask panel, facing the detectors.

and analyzed with respect to time.

The Coded Aperture Mask

It is not technologically possible to produce an image in the gamma-ray bandpass using traditional focusing optics; especially over a large field of view. Hence, the only way to formulate an image is to use the coded-aperture method. The BAT coded aperture is composed of \sim 52,000 lead tiles located 1 meter above the CZT detector plane. The lead tiles are 5.00 mm square and 1.0 mm thick. The tiles are mounted on a low-mass, 5-cm thick composite honeycomb panel. The pattern is completely random with a 50% open / 50% closed filling factor. The Mask is 2.4 m by 1.2 m (with the corners cut off, it is 2.7 m²), which yields a 100° by 60° FOV (half-coded). Figure 2.3 shows a picture of the BAT coded aperture mask.

The Fringe Shield

To reduce the event rate in the detector plane, a graded-Z Fringe Shield is located on the side walls between the Mask and the Detector Plane and under the Detector Plane. It reduces the isotropic cosmic diffuse flux and the anisotropic Earth albedo flux by $\sim 95\%$. The graded-Z shield is composed of 4 layers of materials: Pb, Ta, Sn, and Cu; for a total mass of roughly 24 kg.

The Thermal Control System

The CZT and XA1 front-end ASIC require the operating temperature to be controlled. The nominal operating temperature for the CZT is 20°C with a commandable range of 0-25° C. The temporal and spatial thermal gradients are held to $\pm 0.5^{\circ}$ C during normal operations. There are four parts to the DAP thermal control system: 1) the heaters with adjustable set points on each DM, 2) heat pipes embedded in the honeycomb plate under the Blocks to pull the heat to the sides, 3) loop heat pipes from the two side edges of the plate to pull the heat to the radiator, and 4) the thermal radiator mounted on the front side of the instrument. The radiator is 1.4 m² and dissipates ~200 W of thermal power to space. Even with the radiator mounted in the anti-sun side of the spacecraft, the thermal environment the radiator sees varies over an orbit due to different Earth viewings. To accomodate this, the loop heat pipes are variable conductance and there are heaters attached to each DM to actively control the temperature.

The Image Processor (IP)

The Image Processor (IP) is the BAT instrument control processor. It does seven major functions: 1) collects and scans the event stream looking for rate increases (i.e. bursts), 2) calculates the sky images when there is a rate increase and scans for new point sources, 3) determines if the newly detected burst is merits a slew request, 4) accumulates the hard x-ray survey detector plane histograms, 5) controls the instrument and gathers housekeeping information, 6) formulates the BAT-portion of the telemetry stream sent to the spacecraft control computer, and 7) receive commands from the spacecraft and processes them. These seven functions are implemented in an architecture shown in Figure 5. There are two processors within the IP. The RAD6000 is the main instrument processor. It handles the event processing, trigger searching, housekeeping, and command, control, and telemetry functions. The 21020 DSP does image processing. A 256 MB DRAM board provides all the memory for a 10-minute event-by-event ringbuffer, survey mode histograms, plus other science and engineering data products. The 1553 board provides the interface between the BAT IP and the Swift spacecraft control computer.

2.4.2 Instrument Operations

The BAT instrument has two basic modes of operation: 1) scan-survey mode, and 2) burst mode. These two modes reflect the two major types of data that BAT produces: hard x-ray survey data and burst positions. Most of BAT's time is spent waiting for a burst to occur in its FOV. It accumulates events in the detector plane looking for increases in the count rate over a range of time scales. This scanning for rate increases is the trigger algorithm. When the trigger algorithm is satisfied, it goes into burst mode. When not in burst mode and while scanning for a trigger, the instrument is accumulating spectra in each of its 32,786 detector elements every \sim 5 minutes. These 32K spectra are recorded and become part of the survey data. During the scan-survey mode each block periodically goes into calibration mode. Within the BAT flight software is the Figure Of Merit calculation that decides if the current burst trigger is worth performing a spacecraft slew maneuver.

Burst Detection

Finding GRBs within BAT is composed of two processes: 1) the detection of the onset of a burst by looking for increases in the event rate across the detector plan, and 2) the formation of an image of the sky using the events detected during the time interval at the beginning of the burst. **Burst Trigger Algorithm** The burst trigger algorithm looks for excesses in the detector count rate above those expected from background and constant sources. The two main obstacles to GRB detection are the variation in background and the heterogeneity of GRB time profiles. In Low Earth Orbit, detector background rates can vary by more than a factor of two during a 90-minute orbit. The durations of GRBs range from milliseconds to minutes, during which they may have anywhere from one to several dozen peaks in the emission. Therefore, the triggering system must be able to extrapolate the background and compare it to the measured detector count rate over a variety of timescales and in several energy bands.

The trigger algorithms used in BAT are based on those developed for the HETE-2 GRB Explorer. The algorithm continuously applies a large number of criteria which specify the pre-burst background intervals (typically 0-100 sec), the order of the extrapolation of the background rate (constant, linear, and parabolic with time), the duration of the burst emission test interval (4 msec to 32 sec, these are the so called Rate Triggers), the region of the detector plane illuminated, and the energy range (typically 4 different bandpasses). A second burst detection method is also implemented. Every 64 sec the detector array count rate map is processed through the FFT imaging algorithm (on the DSP) and scanned for point sources (the so called Image Triggers). All sources found are compared against an on-board catalog. Any new sources will constitute a new source and initiates the burst response procedure. Any known source with an intensity above a commandable level will constitute a interesting source and initiates the interesting-source response procedure. The table of threshold levels can be adjusted after launch to balance sensitivity against the number of false triggers, and to concentrate on specific subclasses of GRBs as they are discovered.

Burst Imaging and Location Process Once the trigger algorithm detects a count-rate excess in the detector, the data are analyzed to discover if this is due to a GRB. The IP extracts source and background data based on the energy range and time intervals flagged by the trigger, and then is converted to a sky map using an FFT-based cross correlation algorithm. The algorithm requires about 7 seconds for the DSP to generate a 1024×512 pixel image showing the locations of transient sources. If an excess in this sky map is found, its position can be determined to within a single 17-arcmin sky pixel. If a single rate trigger fails to produce a significant image excess, the BAT will check for subsequent rate increases that produce a stronger image. The ability to use imaging to eliminate false triggers is a primary advantage of the BAT, and allows us to set the trigger thresholds to a sensitivity that would be intolerable if there were no other method of confirmation.

Once the approximate source location is known, the DSP executes a back-projection algorithm which produces an image of that region with arbitrarily small pixel size (typically 1 arcmin), giving a peak with the intrinsic 22 arcmin FWHM PSF of the instrument. Centroiding this peak gives the source location at the statistical and systematic limits of the instrumental accuracy (1-3 arcmin depending on the intensity of the burst).

Figure of Merit Algorithm

The Figure of Merit (FOM) algorithm is part of the spacecraft's autonomy that decides if the burst just detected by BAT is worth requesting a slew maneuver by the spacecraft. While the FROM does reside within the BAT flight software on the BAT Image Processor, the FOM provides a mission-wide function which will not be described further here.

Chapter 3

BAT Operating Modes and Data Types

3.1 Introduction

The BAT flight software produces several data products. As mentioned in the previous chapter, the BAT is a photon counting instrument. That is, each photon interaction is recorded separately by the flight electronics and flight computer. However, like other missions there is not enough on-board storage or downlink capacity to send all of these events to the ground. Instead, the BAT sends full event data for special triggers (i.e. for gamma-ray bursts), and otherwise makes binned products.

Normally, the BAT is searching for a new GRB trigger while in **survey mode.** In this mode, an energy spectrum is accumulated for each detector in the array on a time scale of approximately every 5 minutes. While this data allows an observer to recover the fluxes of sources over long time scales there are significant systematic errors that must be addressed, and have not yet been accounted for in the BAT software.

After a successful trigger, several products are produced in **response to a gamma-ray burst.** The most significant of these is a dump of event data which brackets the trigger time, with a total duration of about 10-15 minutes.

The BAT also produces several products **all the time**, regardless of whether there is a GRB or not. These are typically various array rates, housekeeping values, and trigger diagnostics.

A more complete description of these products is presented in the rest of this chapter.

3.2 GRB Products and Response

Most of the time the BAT is in survey mode. Trigger criteria are evaluated on a continuous basis. When the BAT detects a rate increase (in one of several energy bands or spatial regions), then it indicates a "rate trigger," which in turn initiates on-board image processing to confirm a new point source. Typically, there are many rate triggers per hour, each given its own trigger number, but few are confirmed by imaging. On a periodic basis, the BAT flight software also performs image analysis independent of the rate triggering system, to search for slow rising GRBs and transients.

When the BAT receives a GRB trigger the BAT and the spacecraft have a preset set of responses. The typical response process is as follows, roughly in order of the time of production:

Figure 3.1: BAT data products for a typical GRB with a slew.

- **BAT Rate Trigger** Fast-rising GRBs lead to a rate trigger. A TDRSS "Alert" message may be sent to the ground.
- **BAT Image Confirmation** The image processing step takes several seconds. If a significant new excess is detected, then a GRB is declared, and a TDRSS position message is sent to the ground.
- **BAT Image-only Trigger** The BAT regularly performs image analysis, on roughly 1 minute, 5 minute, and snapshot-duration accumulations, looking for new sources regardless of the rate trigger status. If a new excess is detected, it may be declared a GRB or a "transient" depending on the duration.
- **Spacecraft Slew** The spacecraft **may or may not slew**, depending on the merit of the burst and the observing constraints. The BAT products should be the same regardless of whether or not there is a slew. However, there will only be XRT and UVOT data if the slew occurs.
- **BAT TDRSS Light Curve** The BAT produces a total rate quick-look light curve of several hundred seconds around the time of the trigger. This light curve is acceptable for looking for crude features, but cannot be trusted for sensitive analysis, since the rates are contaminated by background events. This is especially a problem during the slew, when sources pass into and out of the BAT field of view, which causes rate variations.
- **BAT Event Data** This is the most relevant and useful data for GRB analysis, since it allows background to be removed via "mask weighting." Also, the user can choose any source position, temporal or spatial binning that they desire. GRB light curves and spectra can be extracted during the spacecraft slews as well as pointings. Note that the BAT event data may overlap in time with nearby survey intervals.

The response process and products as a function of time during a GRB are illustrated in Figure 3.1. Note that even if the spacecraft does not slew, or slews to another target (not the GRB

position), event data should still be produced. As long as the source is in the BAT field of view, it should be possible to reconstruct the GRB light curve and spectrum.

3.2.1 Important Notes About Trigger Times

There are several important things to realize about trigger times. The BAT trigger time associated with each GRB is almost arbitrary. The trigger time does not necessarily correspond to the peak flux or the start of the burst. For example, the BAT may trigger on the first peak of a multi-peak burst; or, it may trigger on the second peak after a slew. The trigger time simply corresponds to the start of the time interval which the BAT flight software used to find a significant image excess. Therefore, when a precise definition of time is needed for scientific analysis, users should exercise their scientific judgement to assign the zero point of the time scale.

Also, it is important to know that for short bursts the trigger time may be incorrect by up to 320 milliseconds. For short triggers (trigger durations < 64 milliseconds) the BAT flight software reports a trigger time which has been rounded down (earlier) to the nearest multiple of 320 millisecond. Thus, it is important to examine the entire range of T+0 to T+320 milliseconds of light curves of short triggers.

3.2.2 Description of Standard Products

Name	Description
Covering Entire Burst	
swNNNNNNNNNNbev1s.lc	BAT Light curve with 1-second bins and 4 energy
	bands (includes data taken during slew)
swNNNNNNNNNNNbevms.lc	BAT Light curve with 64-msec bins and 4 energy
	bands
swNNNNNNNNNNbevbu.gti	Burst time intervals (T50,T90,T100,Tpeak, and back-
	ground intervals)
Covering Pre-Burst Interval	
swNNNNNNNNNNbevpb_dt.img	BAT Detector image for pre-burst interval
swNNNNNNNNNNbevpb_sk.img	BAT Sky image for pre-burst interval
Covering Pre-Slew Burst Interval	
swNNNNNNNNNNNbevps_dt.img	BAT Detector image for pre-slew burst interval
swNNNNNNNNNNNbevps_sk.img	BAT Sky image for pre-slew burst interval
swNNNNNNNNNNbevps.pha	BAT Spectrum for pre-slew burst interval
swNNNNNNNNNNNbevps.rsp	BAT Response matrix for pre-slew spectrum
Covering Slew Burst Interval	
swNNNNNNNNNNNbevsl.pha	BAT Spectrum for slew burst interval
Covering Post-Slew Burst Interval	
swNNNNNNNNNNNbevas_dt.img	BAT Detector image for post-slew burst interval
swNNNNNNNNNNNbevas_sk.img	BAT Sky image for post-slew burst interval
swNNNNNNNNNNNbevas.pha	BAT Spectrum for post-slew burst interval
swNNNNNNNNNNNbevas.rsp	BAT Response matrix for post-slew spectrum

The Swift Data Center (SDC) makes several standard products for each gamma-ray burst.

Table 3.1: BAT GRB standard product names and descriptions.

The standard products are summarized in Table 3.1. These products are very similar to the ones produced by the BAT software task 'batgrbproduct', and are designed to be used with stan-

dard FTOOLS software for imaging, timing, and spectral analysis in X-ray astronomy. While the standard pipleline products are ready-made for rapid analysis, the SDC pipeline may not always be able to use the newest software, and is constrained to produce only a small number of data files. The BAT team recommends that for serious scientific analysis, users should make their own custom science products using 'batgrbproduct'.

Spectra and response matrices have standard extensions, and are suitable for analysis with XSPEC.

Light curves are uniformly sampled and have multiple energy channels. They can be viewed easily with the general FITS viewer 'fv', but also with other timing analysis software such as XRONOS (lcurve, powspec, etc.). Multiple channel light curves can be handled in XRONOS using the "feN" and "leN" energy band options.

Both detector and sky image files are produced. Detector images are processed with BAT deconvolution software (batfftimage) to produce sky flux images. The first four extensions of each file are the detector/sky images in each of four standard energy bands. There are also GTI and EBOUNDS extensions. Following that, there is a BAT_DPI_TOT/BAT_IMAGE_TOT extension which contains the full energy band. All of these images are standard FITS image extensions which can be viewed with DS9, fv, or your image viewer of choice.

The "GTI" file contains multiple time intervals of interest for a gamma-ray burst, including T50, T90, T100 (estimated total burst interval), and various background intervals. These intervals are computed by the battblocks task. They are standard GTIs which can be use for time filtering of Swift data.

The time intervals identified in the table are defined in the following way:

- pre-burst means before any significant burst emission;
- pre-slew means burst emission before the spacecraft slews to the burst location;
- slew means burst emission during the slew to the burst location;
- **post-slew** means burst emission after the slew to the burst location;

These intervals are entirely separate from the trigger time calculated by BAT on-board the spacecraft.

Not all of the data files will be present for every burst. In some cases, the spacecraft does not slew to the burst, so there may not be slew or post-slew products. Also, occasionally the **battblocks** task fails to find sensible time intervals, in which case no standard products will be present (this most often occurs for faint, short bursts).

3.3 Non-GRB Products

The BAT also generates products that are not associated with a particular gamma-ray burst. These are typically produced continuously, or at regular intervals in the course of normal operations.

Figure 3.2: Representation of a detector plane histogram (DPH).

Descriptions of the formats of these products can be found in Appendix A ("BAT Data Formats").

3.3.1 Survey Data

When not responding to a GRB trigger, the BAT is typically in survey mode. In this mode, the event data from the array is collected into detector plane histograms (DPHs) by the flight software.

These histograms have an 80-bin spectrum for each detector in the array (i.e. 32k detectors \times 80 bins) during the integration period. The energy bin widths are variable from one energy bin to the next, but have remained constant in time throughout the mission to date. Each survey DPH file records the energy binning used (in the FITS file, there is an EBOUNDS extension which contains this information). Figure 3.2 shows a representation of a survey DPH. It is three dimensional in the sense that there are two spatial dimension and one spectral dimension.

Survey data have a crude energy correction applied on-board, but should usually be further corrected using the task baterebin.

Typically, DPHs are integrated for five minutes, but this duration is not always the same. In some cases longer or shorter durations have been used for operational reasons (e.g., telemetry reduction or to get diagnostic information about the instrument). Also, survey intervals are always terminated when the spacecraft begins a slew to a new target or when entering the SAA. Generally speaking, the survey data cannot be used to search for time variations on time-scales shorter than 5 minutes.

Survey data is particularly difficult to analyze. It contains the longest sky integrations, and thus is potentially the most sensitive to hard X-ray sources, but also contains the greatest number of systematic error contributions. Currently the BAT team does not support general survey data analysis.

3.3.2 Rate Data

The BAT produces continuous streams of rate data. While these may be used for scientific analysis, they are also used by the on-board flight software for trigger searching and reporting the instrument state of health.

Figure 3.3: Example of BAT 1 second rates. All variations shown are due to the space environment and not an astrophysical source.

The rate data include:

- **one-second** rates (1 sec sampling; full energy band; full array);
- **64 msec** rates (64 msec sampling; four energy bands; full array);
- quadrant rates (1.6 sec sampling; four energy bands; four separate spatial quadrants);
- mask-tagged rates (1.6 sec sampling; four energy bands; three distinct sources);
- **maximum** rates (maximum counts recorded for multiple time scales, energy bands and spatial regions).

All rate data except for mask-tagged rate data are **not** background subtracted. This means that the hard X-ray background and particle backgrounds are included in the rates. Also, since there is no per-detector information recorded in the rate data, it is possible for noisy detectors to generate rapid spikes which may emulate a gamma-ray burst or other rapidly varying phenomenon. Thus, while rate variations may be *suggestive* of an astrophysical event, conclusive proof must be obtained from image analysis.

3.3. NON-GRB PRODUCTS

Figure 3.3 shows an example 1 second BAT rate light curve, with a typical background level and variation for a portion of the orbit. Swift spacecraft orbits which pass near the SAA can produce BAT rates as high as 10^5 counts per second.

Mask tagged data are generated on-board by the BAT flight software, and contain a crude light curve of up to three astrophysical sources. These sources are chosen automatically by the flight software at the time of data collection. The raw mask tagged data may be converted to background subtracted light curves using the batmasktaglc software task.

3.3.3 Maps

The BAT flight software periodically produces housekeeping maps which are useful for BAT analysis. The most important of these are detector enable/disable maps and gain/offset maps. **Detector enable/disable** maps represent which detectors have been automatically disabled. Usually detectors are disabled because they are noisy. The number of enabled detectors must be taken into account when performing mask weighting and image analysis.

Gain/offset maps are produced by the automatic calibration system. They record the approximate pulse-height-to-energy calibration for each detector. This map, in combination with ground calibration files, is used to produce calibrated event lists (using bateconvert) and survey files (using baterebin).

Mask weight maps are associated with mask tagged rates, and are needed to produce background subtracted light curves. In the standard FITS products, mask weight maps should be attached to the mask tagged light curve files.

3.3.4 Trend Products

Various other tables and maps are generated as well. These can be broken down into several broad categories:

- detector maps used in on-board imaging ("scaled" maps);
- calibration pulser maps used to produce gain/offset maps on-board;
- trigger diagnostic tables for rate (long and short) and image trigger systems;
- the on-board source catalog;
- americium tagged-source spectra ("block spectra") and survey-type data ("Americium DPHs"), which are used to calibrate the absolute energy scale;
- science housekeeping ("DAP HK"), plus various diagnostics;
- engineering housekeeping;
- debug stream (an ASCII log of the flight software activities);

As noted above, a more detailed description of the format and content of all the products can be found in Appendix A.

Chapter 4

Introduction to BAT Analysis

4.1 Introduction

This chapter contains a discussion of the basics of coded mask analysis, differences from direct imaging systems, and useful science information about the BAT, like the coordinate system and units.

4.2 Coded Apertures: Basic Concepts

The BAT instrument has a *coded aperture*. The basic premise of a coded aperture is quite different from normal imaging optics, primarily because there are **no focussing optics**. All of the "optical" elements of a coded aperture are passive, involving the casting shadows from the aperture (mask) onto an imaging sensor.

Figure 4.1: Basic BAT imaging scheme. A gamma-ray source illuminates the coded aperture (mask), and casts a shadow onto a position sensitive detector.

Figure 4.2: Top view of the BAT mask. The cut-outs at the edge correspond to portions of the mask where support structures were mounted.

For example, consider Figure 4.1. This figure shows a gamma-ray source which illuminates the aperture. The portions of the aperture which are blocked by lead tiles absorb the gamma-rays, and the portions which are not blocked allow the rays to pass through. The result is a distinctive shadow pattern which is measured by the detector array below.

Coded aperture imaging is a logical extension of the *pinhole camera* concept. For a pinhole camera, there is a single small aperture. Each source at a different position on the sky casts a different narrow-beam shadow onto the detector array, and thus each source can be uniquely distinguished from the other by directly examining the intensity in the detector plane. One disadvantage to a pinhole camera is that light collection efficiency is low: nearly 100% of the aperture is blocked.

A coded aperture system improves the efficiency situation by placing more than one opening in the aperture. The disadvantage to this approach is that the shadow patterns of different sources can overlap, so the measured intensities no longer directly reflect the distribution of sky intensities. On the other hand, the aperture pattern is known, and each distinct source casts a unique shadow pattern on the detector array. Thus, it is possible to disentangle the fluxes of individual sources using special software. Figure 4.2 shows the aperture pattern of the entire BAT mask which is used in the processing.

Figure 4.3 shows the mechanical layout of the BAT, as seen from the side. The top horizontal structure supports the mask tiles, and the bottom horizontal structure contains the detector array. The diagonal structures support the mask, but leave the central volume between the two planes essentially empty. The *focal length* of the instrument – the distance between the two planes – is approximately 1 meter. This distance, coupled with the sizes of the aperture and array, determine the basic imaging properties of the instrument such as its field of view and point spread function.

Extracting light curves and spectra involves performing the coded aperture analysis in multiple time and/or spectral bins. The BAT software is designed to produce standard light curve and spectral FITS file products that can be used with other standard analysis software (although see below).

Figure 4.3: Side view of the BAT mechanical structures. Photons enter from the top and pass downwards.

Figure 4.4: Comparison of BAT detector space (left) and sky space (right). A point source casts the complicated shadow shown on the left. After reconstruction a sky image using batfftimage, the point source is revealed. This is a small subimage of the entire BAT sky image for this particular observation.

4.3 Coded Aperture Analysis for X-ray Astronomers

For an observer with experience in X-ray astronomy, coded aperture analysis with BAT may appear to be similar to their experiences, but they are not. This section gives a description of some of the major differences.

BAT has no focussing optics. This means that most of the familiar analysis operations of X-ray and optical astronomy do not apply.

The BAT has two distinct spaces: detector space and sky space. The BAT software is used to convert from detected counts to sky fluxes. Figure 4.4 compares the two kinds of images. Another example, Figure 4.5 shows the mask modulation pattern of a bright source, Sco X-1, as detected by BAT. Note however that for all but the brightest sources the mask modulation pattern will not be visible to the naked eye.

Figure 4.5: BAT Detector plane image (DPI) with the bright source Sco X-1 in the field of view. The mottled texture of the image is the mask shadow pattern. The small triangular patch in the lower right hand corner is a portion of the array not illuminated by Sco X-1. The black squares correspond to disabled detectors.

Each detector can be illuminated by many points on the sky; and each point on the sky illuminates many detectors. This entanglement means that one must use the special BAT software to do the disentangling.

You cannot "select" photons with spatial regions. The BAT software does not reconstruct where each individual photon came from. Neighboring sky image pixels are highly correlated, so it does not make sense to "select photons" within a region. For images, it is preferred to use the PSF fitting method of the batcelldetect task. For light curves and spectra, batmaskwtevt is used to select a point of interest on the sky, and batbinevt is used to extract the fluxes.

The noise is gaussian, not poissonian. BAT software provides a background-subtracted flux for a source. The deconvolution technique produces errors which are gaussian in nature, not poissonian. This means that any downstream software that you use must be able to cope with gaussian errors. It also means that you do not need to use "grouping" strategies commonly used with XSPEC in X-ray astronomy (such as GRPPHA or "setplot group").

The BAT has a very large field of view. The complete field of view is approximately 120 \times 60 square degrees, although sensitivity is lower at the edges. The solid angle is approximately 2 steradians. Since this is a significant fraction of the sky, it is likely that BAT will observe a given source even when Swift is not pointed at the source. The BAT typically covers ~75-85% of the sky on any given day.

The BAT is background dominated. The typical full array background count rate is about 10,000 to 12,000 counts per second. Even the Crab is background dominated (1 Crab \sim 10% of background). Thus, the most sensitive analysis will involve removing as much background contamination as possible.

Other important differences:

• The BAT does not have significant response for diffuse sources which are much larger than the mask cell size of ~ 22 arcmin.

4.4 How Sky Fluxes are Reconstructed

As mentioned in the previous sections, sky fluxes must be reconstructed from the detector data. This section describes how the reconstruction is done in basic terms.

The starting point is a BAT detector plane image (DPI), accumulated from the raw data using the task **batbinevt**. The raw data can be either events or survey histograms (DPHs). The result is a 286×173 counts map giving the detected BAT counts in each detector.

The reconstruction technique involves *cross-correlation* — or matched filtering — of the detected counts with a the mask aperture pattern. At its most basic level, this process involves ray-tracing all possible shadow patterns from all possible locations on the sky onto the detector plane. For each possible pattern, the shadow pattern is multiplied by the detected counts, and the result is summed. When a source is present at a given sky position, there will be an excess of counts in detectors where the mask was open, and a deficit of counts where the mask was blocked. The ray-traced shadow pattern for the same position should have exactly the same pattern of excesses as the measured counts excesses, so the multiply-and-sum operation will produce an enhanced correlation for that position. For other sky positions where there is no source, the mask shadow pattern is uncorrelated with the detected counts, and so a small correlation sum is produced. The result is a background subtracted *mask weighted* flux for each position on the sky. The normalization of BAT mask weighted fluxes is discussed later in this chapter.

For image analysis, all possible locations on the sky are checked, and set of all correlations is a flux map. Positions with large correlation correspond to a point source, and positions with noisy correlations can be considered to be blank. The **batfftimage** task creates images, and **batcelldetect** detects and extracts fluxes for individual sources in those images.

For light curve and spectral analysis of a previously known sources, it is possible to bypass most of the machinery of batfftimage and batcelldetect. A technique known as *mask-weighting* allows one to assign a ray-traced shadow value for each individual event (using the **batmaskwtevt** task). Once this has been done, it is possible to compute the correlation with any time or spectral binning desired (using the **batbinevt** task).

Accurate image reconstruction of BAT data is still an area of active investigation by the BAT team. For long exposures, the images are dominated by non-statistical spatial variations which spoil the cross-correlation algorithm. For observations longer than a few hundred seconds, systematic errors start to become important.

4.5 BAT Field of View and Partial Coding

The BAT field of view can be computed by determining which parts of the sky could illuminate the detector array. This computation involves knowing the size and shape of the mask, the detector array, the focal length of the instrument, and whether any detectors have been disabled.

Figure 4.6 shows the shape of the BAT field of view in sky coordinates.

An important concept to understand is *partial coding*. When a source is on-axis, its aperture shadow fully illuminates the detector array, and so it is *fully coded*. BAT has a small region near

Figure 4.6: BAT partial coding map in sky coordinates, assuming all detectors are enabled. The units are degrees on both axes.

the center of its field of view which is 100% coded. However, as a source moves farther off axis, only a portion of the aperture shadow will illuminate the detector array, and the rest are blocked by the shield which surrounds the BAT instrument. The partial coding effect is analogous to the off-axis vignetting effect for classical telescopes. The fractional illumination is called the *partial coding fraction*. For example, the source in Figure 4.5 is about 98% partially coded, since about 2% of the detectors in the lower right corner are not illuminated by the source. Eventually the source is so far off axis that it can illuminate no detectors, and so the source becomes completely undetectable using coded aperture techniques. Figure 4.6 shows various partial coding contours in sky coordinates.

The BAT field of view which contains at least 10% partial coding is about 2.2 steradians (>50%, 1.5 steradians; >90%, 0.5 steradians). Of course, as the partial coding decreases, the instrument sensitivity also decreases. This is why gamma-ray burst light curves are typically noisier at their start, when the source is detected off-axis; and less noisy by the end, when the spacecraft has slewed to put the source in the fully coded region.

The BAT software automatically corrects for partial coding effects by default.

4.6 BAT Coordinates

Various coordinate systems are used in analyzing BAT data. More detailed information can be found in the document "BAT Coordinates Definition and BAT Detector Layout," available from the Swift CALDB documentation area. Here is a short summary.

BAT detector plane images and detector plane histograms (DPIs and DPHs) have spatial dimensions DETX and DETY. These refer to the individual pixel positions on the detector array (DETX is numbered from 0-285; DETY from 0-172). Positions of detector gaps are filled with zeroes.

Most users will be interested in images with celestial coordinates. By default, a standard WCS celestial coordinate system is be attached to each BAT sky image, which should be readable by any standard FITS image viewer.

BAT sky images are most naturally expressed in *tangent plane* coordinates. This is because the coded mask image analysis translates directly into a tangent plane projection of the sky. All BAT pixels have the same spacing and size in these coordinates; in any other projection BAT pixels will

appear distorted. In terms of true solid angle however, BAT sky pixels far off-axis are significantly smaller than the on-axis ones (by as much as a factor of two). While in principle this allows one to determine source positions more accurately, the sensitivity is also much less far off-axis due to partial coding effects.

All BAT images contain a secondary tangent plane coordinate system (WCS-T), which is labeled with the axes IMX and IMY. These coordinates are the *tangent* of the off-axis angle in the X and Y directions (the boresight is centered at 0,0).

The BAT also has an instrumental longitude/co-latitude system. The co-latitude component, "theta," measures the off-axis angle in degrees. The other component, "phi," measures the longitude of a source, starting at the instrument X axis. Both of these values are reported in BAT GRB products.

4.7 Definition of BAT Count Units and Corrections

This section describes the "mask weighted" counts and rates that are computed by the procedures described above. Generally speaking, if the default corrections are applied, light curves and spectra will be adjusted to be comparable to an on-axis source, independent of the number of illuminated or active detectors. However, if the user chooses non-default corrections, then this property may no longer hold true. Each of the corrections is discussed below.

4.7.1 Definition of BAT Mask-Weighted Counts

BAT counts derived from mask weighting procedures or sky imaging – batmaskwtevt, batmaskwtimg or batfftimage – and using the **default** corrections are defined in the following way:

Background subtracted counts per fully illuminated detector for an equivalent on-axis source

Rate is defined similarly, per unit time.

Let us examine what each of these words means. Next to each phrase is the corresponding correction that can be used in the analysis tasks. These corrections apply to both the mask weighting programs and the sky imaging programs (which fundamentally apply the same technique).

Background subtracted counts...

The units are counts, not photons, which customary for X- and gamma-ray instruments. To convert to photon fluxes, one must generally fit the spectrum to an a priori model. However, the mask weighting technique provides automatic background subtraction.

Also the 'background' that is subtracted includes the effects of flux that passes through the lead mask cells without scattering. Both foreground and background include counts from photons that scatter off the lead mask cells and other parts of the BAT and Swift structure.

... per ... detector (correction 'ndets')

The counts are normalized to the number of enabled BAT detectors. This compensates for the possibility that some, or many, BAT detectors are disabled for a given observation.

... per ... *illuminated* detector ... (correction 'pcode')

The 'pcode' correction normalizes the counts by the number of illuminated detectors. Since the BAT is a wide-field instrument it is possible, indeed likely, that sources will be at the edge of the field of view. This means that only a fraction of the detector array is illuminated by through mask, i.e. the source is **partially coded**, and thus will produce fewer counts. This correction normalizes the partial coding fraction to unity for all sources.

... per *fully illuminated* detector ... (correction 'maskwt')

Even when detectors are illuminated by a source, most detectors are not 100% illuminated. In general, there is a distribution of detector illumination fractions, ranging from 0% (fully shadowed by the mask) to 100% (fully illuminated by the mask). The mask weighting technique used by the BAT software combines all events to produce background-subtracted counts in a "mean" fractionally illuminated detector. The 'maskwt' correction renormalizes the counts to be those received in a fully illuminated detector. This accounts for both the open fraction of the mask (50% for the BAT), plus the per-detector partial illumination.

The 'maskwt' correction should be distinguished from the partial coding correction. The partial coding correction adjusts for the fractional number of detectors that a source *could* illuminate through the mask, regardless of which mask cells are blocked or open. The 'maskwt' correction adjusts for the partial illumination of each individual detector.

... for an equivalent on-axis source* (correction 'flatfield')

Off-axis sources have a different count rate because the projected area of the BAT detectors is changed by projection effects. Generally, the effective area is reduced off-axis because of the "cosine effect." However, the effective area increases slightly for mild off-axis angles because detector **sides** are illuminated. The 'flatfield' correction adjusts for these effects, to create a count rate for an effective on-axis source. In this manner, it will be more practical to compare detections of the same source at different positions in the field of view.

It should be noted that this correction is primarily due to geometric effects. It is also understood that off-axis illumination changes the detector response in non-subtle ways, which is **not** corrected for by the 'flatfield' correction.

4.7.2 Converting to a counts per area

The area of a single BAT detector is 0.16 cm^2 . Thus, the conversion between "per unit area" and "per fully illuminated detector" is:

counts_cm2 = counts_fully_illuminated_det / 0.16

Chapter 5

BAT Analysis Procedures

5.1 Introduction

This chapter provides information and recipes regarding the analysis of BAT data. The primary focus of the information is extracting light curves, spectra and images from the event data associated with gamma-ray bursts.

In response to a gamma-ray burst, the BAT instrument sends raw event data to the ground. This event data includes all events from particle background, noisy detectors, and non-imaged X-rays. The user must take advantage of the coded mask analysis in order to remove the effects of these nuisance components. The technique described here is known as "mask-weighting," which is equivalent to a specialized form of ray-tracing.

It should be noted that event data allows maximum flexibility to analyze the data. For example, the user can select which time intervals they are interested in, and the desired spectral binning. (Contrast this with survey data, which has a fixed integration time and energy binning scheme.) The BAT software and hardware has also been designed to allow the user to extract light curves and spectra while the spacecraft is slewing. This is important because the Swift spacecraft automatically slews to most bursts, and a significant fraction of the bursts have prompt emission during the slew.

For most GRB analysis, users should begin with the 'batgrbproduct' script. This script, described in the following sections, performs a standard analysis and makes products that will satisfy many users.

However, this chapter also describes some of the more fundamental building-block analysis procedures, including:

- Energy calibration of events
- Making a detector quality map
- Mask Weighting (Ray Tracing) for a known source position
- Extracting a light curve
- Extracting a spectrum
- Correcting the spectrum
- Generating a response matrix
- Making sky images

5.2 Complete GRB Processing Script

This section describes how to run automatic GRB processing script, batgrbproduct. This script produces light curves, spectra and summary reports that many common users would want. It also produces a detailed log of commands executed, which users can cut and paste to make their own products.

5.2.1 Introduction

In late 2006, a new version of the BAT software became available which includes the task **batgrbproduct**. This task generates standard products for a GRB observation, using conservative data filtering and sensible defaults. The BAT team recommends that most users start with this script for their analysis of a GRB. The BAT team itself uses this script to produce the results posted on GCN circulars. The **batgrbproduct** script performs the mask weighting operation (ray-tracing), creates a quality map, and generates light curves spectra and response matrices with various binnings. Sky images are produced, and if possible, a refined GRB position is derived from these positions.

The task also produces a detailed log file which users can consult when they want to make their own custom light curves or spectra.

5.2.2 Prerequisites

- A complete Swift observation containing GRB event data (usually this will be in observation segment 0, labeled NNNNNNN000 with three final zeroes);
- a recent version of HEASoft tools (version 6.1.2 or later);
- a recent version of CALDB.

It is assumed that the correct energy calibration has been run on the event file. Please see the section on applying an energy calibration to BAT event data for more information.

5.2.3 Change to Data Directory

Change to the directory containing the observation, but not into the observation directory itself. Extract the observation data if needed. For example, if the observation directory was /data/grbs/00145675000, then issue the following command,

cd /data/grbs

5.2.4 Creating GRB Products Automatically

To run the script, issue the following command,

```
batgrbproduct indir=./00145675000 outdir=./00145675000-results
```

where

5.2. COMPLETE GRB PROCESSING SCRIPT

- indir is the observation directory
- outdir is the output results directory

The script will print diagnostic output to the console as it runs, and may take tens of minutes to an hour to complete, depending on the speed of your computer and hard drive. When the script finishes, it should print an inventory of the results.

5.2.5 Results

The results are stored in the 'outdir' directory you specified on the command line. A summary of the results of the analysis is stored in the file **report.txt** in that directory.

Light curves, spectra and images are stored in the lc, pha and img subdirectories, respectively. Response matrices are generated for the pre-slew and post-slew time intervals. Burst duration measures are reported in report.txt, and also are contained in the gti subdirectory.

More information about the results can be found in the documentation for the **batgrbproduct**.

5.2.6 When Things Go Wrong

There are several situations where **batgrbproduct** may not be able to perform a totally automatic analysis.

If the burst is very faint, especially a short hard burst, the automatic software is not always able to select the right time interval. If that is the case, the script defaults to the time interval reported in the TDRSS position message, which may not always be appropriate. Users may always override the default time interval by hand, using the trigtime/trigstop/backstrt/backstop parameters. The user can also override the default position by using the 'ra' and 'dec' parameters. By default, batgrbproduct uses the reported BAT position, and not the XRT position.

The Swift spacecraft does not always respond in the same way to a GRB. For example, a slew does not always occur to the burst. In that case, there will be no post-slew images or spectra. There will also be no post-slew spectrum if the burst emission does not extend past the slew to the source. Warning messages will be produced, but they can be safely ignored.

Finally, it is worth mentioning that a burst occasionally is observed *already emitting* when it enters the BAT field of view. In that case, the automatic duration measures will of course be unreliable. To improve the operation of the script, you should set tbkgsub=NO for those kinds of bursts.

5.2.7 Making Your Own Custom Products

batgrbproduct makes a standard set of light curves and spectra which will satisfy many users. However, some users need custom products that are not made automatically. These might be light curves with different binning, or spectra with different time cuts. batgrbproduct does not directly support custom options, but it does produce a detailed log of each command called process.log. This file also contains the result of the command.

You should scan through **process.log** using your favorite text editor, and locate the light curve or spectrum which most closely matches your need. Then copy the command from the file to the command line and modify it as needed.

5.2.8 Spectral Fitting

For more tips, warnings and other information on spectral analysis with BAT, please see the BAT Spectrum and Response section.

5.3 Energy Calibration of Events

BAT events telemetered to the ground have raw pulse heights. Individual detectors have different energy scales which cannot be combined. Energy calibration of the events is required for any useful analysis. Typically, the SDC performs the energy calibration in their automatic pipeline. This section provides information on how to check for the appropriate calibration procedure and to re-run the calibration when necessary.

The energy scale is based on both an on-board pulser (electronics) calibration, and ground analysis of the instrument performance (both pre- and post-launch).

5.3.1 Reasons to Re-run the Energy Calibration

- If it has not been run before (i.e. missing gain/offset file or something like that).
- To capture improvements in the newer software/ground calibration (see below).

Checking the event file for the correct ground calibration files

You can check the event file to see if its energy scale was correctly calibrated.

Run the command:

fkeyprint sw00145675000bevshsp_uf.evt.gz GAIN

You should see the following results (among other entries):

GAINAPP =	T / Gain correction has been applied
GAINMETH= 'FIXEDDAC'	/ Cubic ground gain/offset correction using DAC-b

If these keywords don't exist, or if GAINAPP is false or GAINMETH is not 'FIXEDDAC', then you should run the energy calibration tool.

5.3.2 Prerequisites

- BAT event data
 - either original (in obsid/bat/event/swNNNNNNNNNNNNNNNNNsp_uf.evt.gz); or
 - cleaned event list (See "Producing a Cleaned Event List");

BAT gain/offset file (in obsid/bat/hk/swNNNNNNNNNNbcb*.fits.gz);

5.3. ENERGY CALIBRATION OF EVENTS

The SDC should be producing a gain/offset file for every observation. If it is not present, then you must locate the nearest one in time in the trend data in the archive. (see the Swift FTP site in /swift/data/trend/YYY_MM/bat/bgainoffs).

In this case, let us recompute the energy scale for GRB 050713A (obsid 00145675 000) using the original event file.

5.3.3 Initial Steps

Change directories to the location of the event data.

```
cd 00145675000/bat/event
```

If the event file is compressed, unzip it. The energy calibration task modifies the event file in place, and gzipped files cannot be modified.

gunzip sw*.evt.gz

5.3.4 Compute Energy Calibration for BAT Events

The energy calibration task for events is called 'bateconvert'. Here is an example run,

```
bateconvert infile=sw00145675000bevshsp_uf.evt \
  calfile=../hk/sw00145675000bcbo01deg00ab.fits.gz \
  residfile=CALDB pulserfile=CALDB fltpulserfile=CALDB \
  outfile=NONE calmode=INDEF
```

- infile is the event file to be calibrated
- calfile is the BAT gain/offset file
- residfile, pulserfile and fltpulserfile are ground-derived calibration files that contain the BAT energy-to-channel conversion
- outfile=NONE indicates that the operation should be done on the file in-place
- calmode=INDEF means to use the default calibration method

5.3.5 What to do if no gain/offset map is present

Gain/offset maps are produced by the BAT flight software periodically to record the pulse height scale of the electronics. While the BAT electronics appear to be quite stable, these regular calibration activities are intended to account for any systematic changes over time. Gain/offset maps are used to compute calibrated event energies from raw pulse heights during ground processing, as shown above.

It is important to understand that the calibration activities are not synchronized with the observing plan. The gain/offset map may have been produced during a previous observation.

Normally the SDC retrieves the proper gain/offset map for GRB data and includes it with the data set. If there are processing errors, or for non-GRB observations, the gain/offset maps may be missing. If that is the case, the gain/offset map must be found manually from the trend data.

Search in the BAT trend data by month. See /swift/data/trend/YYYY_MM/bat/bgainoffs on the HEASARC FTP site.

You want the next earliest gain/offset map produced before the event data in question. Since the trend data are not named by time but by observation, this is especially inconvenient. Rather than searching all the files in the given month, you can narrow your search. In the event file, look for the LDPGAIN and LDPOFFST keywords,

ftlist sw00145675000bevshsp_uf.evt.gz K | grep LDP | grep Index

which produces the following

LDPGAIN =	171.	/	LDP	Gain In	ndex
LDPOFFST=	478.	/	LDP	Offset	Index

These are semi-unique identifiers of which map were used. If you convert these two index values to hexidecimal, you get gain=0x00ab, offset=0x01de. This tells you which kind of filenames to look for in the trend data. You would use a wildcard mask like this:

ls sw*bcbo01deg00ab.fits*

Note how the offset index (01de) and gain index (00ab) have been incorporated into the file name. This command produces the following three files:

sw00067672001bcbo01deg00ab.fits.gz sw00145675000bcbo01deg00ab.fits.gz sw00145581002bcbo01deg00ab.fits.gz

All of these files should have identical gain/offset contents. However, it is prudent to download each of them and use the one closest in time to the event data of interest according to its TSTART keyword.

5.4 Making a Detector Quality Map

Once a BAT event list has been cleaned of diagnostic events and the energy calibration has been applied, the full detector array should be scanned for anomalous detectors. These are detectors that have too high or too low counts, compared to the expected statistical distribution. This section describes how to make a detector quality map, which is used in all following steps, including performing mask weighting (ray tracing), extracting spectra, light curves, and images.

5.4.1 Reasons to Create a BAT Quality Map

- If it has not been run before (i.e. missing files).
- To capture improvements in the newer software/ground calibration.
- To focus on a narrow energy or time range where some detectors became noisy.

5.4.2 Prerequisites

- BAT detector enable/disable map (in obsid/bat/hk/swNNNNNNNNNNNNbdecb.hk.gz);
- BAT event data (in obsid/bat/event/swNNNNNNNNNNNNNNNNsevsh*.evt.gz);
- Access to Calibration Database (CALDB).

The SDC should be producing a detector enable/disable file for every observation. If it is not present, then you must locate the nearest one in time in the trend data in the archive (see below).

The process involves three main steps. First, a detector plane image of the event data is created. Second, using the observation time of the image, a master quality map is retrieved from CALDB. Finally, the detector plane image is searched for noisy detectors which may have flared up during the observation, using the task bathotpix.

In this case, let us create a quality map for GRB 050713A (obsid 00145675 000).

5.4.3 Initial Steps

Change directories to the location of the event data.

cd 00145675000/bat/event

5.4.4 Create a Detector Plane Image

Create a detector plane image for the time or energy range of interest. This is a temporary file which will be checked for noisy detectors.

For our example, we will simply sum all the event data, including all times and all energy ranges. This should normally be acceptable, since summing over a long period of time should produce the most conservative number of detectors to exclude.

```
batbinevt infile=sw00145675000bevshsp_uf.evt.gz outfile=total.dpi \
 outtype=DPI timedel=0 timebinalg=u energybins=- \
 weighted=NO outunits=COUNTS clobber=YES
```

- infile is the event file accumulated;
- outfile is the temporary detector plane image;
- outtype=DPI indicates that a detector plane image will be created;
- timedel=0 indicates to sum all the data into one map. It would be possible to set tstart= and tstop= to narrow the range of time if desired;
- energybins=- indicates to sum all energies. A narrower energy range can be given as ELOW-EHIGH;
- weighted=NO indicates to make an unweighted detector map
- outunits=COUNTS indicates that the map should be in units of counts instead of rate;

5.4.5 Retrieve Known Problematic Detectors

The BAT team maintains a list of known bad detectors, which is stored in the Calibration Database (CALDB). These maps only contain detectors (usually detector modules) which were known for operational reasons to have issues which affect science analysis. The user is still responsible for filtering the data for noisy detectors (see the next section) or other obvious problems. The 'bat-detmask' task is used to retrieve the appropriate detector quality map from CALDB.

batdetmask date=total.dpi outfile=master.detmask clobber=YES \
 detmask=../hk/swt0142921337bdecb.fits.gz

- date tells batdetmask to retrieve the observation date from the detector plane image you just created
- outfile is the output master quality map for the observation
- detmask is the detector enable/disable map (usually in the bat/hk directory)

We use the detmask parameter to combine the existing flight enable/disable map with the quality map based on ground analysis.

5.4.6 Find Noisy Detectors

Noisy detectors are found with the bathotpix task.

```
bathotpix infile=total.dpi outfile=total.qmap \
 detmask=master.detmask clobber=YES
```

- infile is the detector plane image you just created
- outfile is the resulting quality map
- detmask is the quality map we made in the previous step

5.4.7 Where to Use the Quality Map

The quality map should be used in all subsequent analysis. In particular, it should be used during the mask weighting process (using the batmaskwtevt task), and in the generation of all light curves and spectra (using the batbinevt task) and images (using the batfftimage) task. All of these tasks have an input parameter called detmask= which accept a detector quality map. This information is used to exclude noisy detectors, and to properly normalize the resulting output fluxes.

5.4.8 The Difference Between the Enable/Disable Map and the Quality Map

There is a difference between the enable/disable map and the quality map we just produced. The enable/disable map is produced by the flight software, and records which detectors were disabled at the time. Thus, this map indicates which detectors were noisy in the past, were disabled, and now have zero counts. The quality map contains that information, but also excludes any *currently* noisy detectors, i.e. detectors with *too many* counts. The BAT flight software does not catch all noisy detectors. Some detector noise is sporadic, or below the count rate threshold for disabling. Thus, the best quality map is a combination of both the disabled detectors and the currently noisy ones.

5.4.9 What to do if no detector enable/disable map is present

Detector enable/disable maps are periodically produced by the BAT flight software to indicate which detectors have been disabled in flight. When noisy detectors appear and are detected by the flight software, they are automatically disabled to prevent them from interfering with the BAT triggering process.

It is important to understand that the detector enable/disable map production is not synchronized with the observing plan. The map may have been produced during a previous observation.

Normally the SDC retrieves the proper map for GRB data and includes it with the data set. If there are processing errors, or for non-GRB observations, the detector enable/disable maps may be missing. If that is the case, then the map must be found manually from the trend data.

Search in the BAT trend data by month. See /swift/data/trend/YYYY_MM/bat/bdetflag on the HEASARC FTP site.

You want the next earliest detector enable/disable map produced before the event data in question. The files are listed by time (expressed as mission elapsed time, or MET), so one needs to scan the list until the right time is found.

First, determine the time of the data you are interested in. Usually you can look at the TSTART keyword,

ftlist sw00145675000bevshsp_uf.evt.gz K | grep TSTART

which produces the following

TSTART = 142921443. / Start time

A quick scan of the trend directory in /swift/data/trend/2005_07/bat/bdetflag shows that the next earliest detector enable/disable map is swt0142921337bdecb.fits.gz. In this case the time listed in the file name is about 106 seconds before the start of the event data.

It is not vitally important to get exactly the right detector map. Having a few detectors incorrectly labeled as enabled or disabled will not substantially alter the analysis.

5.5 Mask Weighting (Ray Tracing)

Mask weighting (also known as ray-tracing) is the fundamental operation required to produce background-subtracted light curves and spectrum from the BAT. This section shows you how to check the event file for how it was ray-traced; how to make a new set of mask weights; how to make an auxiliary ray tracing file. It is important to stress that the mask weighting approach works for one source at a time. If you are interested in several sources in the same observation, then you should make one copy of the event file for each source, and perform the mask weighting calculation for each separately.

5.5.1 Introduction

Mask weighting is required for all BAT light curve and spectral analysis. This is the first operation needed before background-subtracted light curves or spectra can be analyzed.

Figure 5.1: Schematic diagram of mask weighting operation.

The BAT has a coded-aperture imaging system, which means that does not contain any focussing optics, and point sources on the sky are not imaged to a single point on the BAT detector array. BAT imaging and spectroscopy involves cross-correlating the detected shadow pattern with the expected shadow pattern. The first step in this process for GRB analysis is to determine the degree of shadowing for each event recorded during the GRB via ray tracing, and convert shadowing fraction into a weight. At a later step, these weights can be summed to produce a light curve or spectrum.

BAT mask weights are only valid for a given position on the sky! If you are interested in a different (or revised) position, then you must re-run the mask weighting.

5.5.2 Reasons to Re-run the Mask Weighting

The Swift Data Center runs the mask weighting tool in the automated pipeline. In principle, you will not need to re-run it yourself. However, in practice, there are several reasons you may want to.

- You have a refined position for the GRB. Mask weighting is only valid for one position on the sky, so if you have a new position, you need to re-calculate the weights.
- You are interested in another source than the GRB.
- To capture improvements in the newer software (see below).
- To make an auxiliary raytracing file.

Checking the event file for the position

You can check the event file to see if it was mask-weighted with the proper position of the GRB.

Run the command:

fkeyprint sw00145675000bevshsp_uf.evt.gz BAT_

You should see the following results (among other entries):

BAT_RA =	320.5402 / [deg] Right ascension of source
BAT_DEC =	77.0751 / [deg] Declination of source

If these lines do not exist, or they contain the incorrect position, then you will need to re-run the mask-weighting task.

5.5. MASK WEIGHTING (RAY TRACING)

Checking for old software versions

The SDC has used several versions of the software throughout the mission life-time, and they are not always the best versions. Versions of the software before HEASOFT 6.0.3 contained an error which affects the flux determination of far off-axis bursts. HEASOFT 6.1.2 introduced some new filtering techniques which should slightly improve sensitivity. You can check which version of the software was used with the following command:

fkeyprint sw00145675000bevshsp_uf.evt.gz BATCREAT

You should see the following result:

```
# EXTENSION: 1
BATCREAT= 'batmaskwtevt 1.11' / BAT Program that modified this FITS file
```

If you see a version earlier than 1.11, then you should definitely re-run the mask-weighting task. If you see a version earlier than 1.16, then you might consider re-running the mask weighting task, which could gain a slight improvement in sensitivity.

What is an auxiliary raytracing file?

An auxiliary raytracing file contains information about the position of the GRB and the mask geometry as a function of time within the BAT field of view. This information is needed to make an accurate spectral response before, during and after the spacecraft is slewing to the burst. As of late 2005, the SDC has started to make an auxiliary raytracing file for each observation. Before that time, the file will not be present, and you will need to re-run the mask-weighting tool in order to produce one.

5.5.3 Prerequisites

We will practice the mask weighting on GRB 050713A (obsid 00145675 000).

Here is what is needed:

- Known position of the GRB (RA and Dec)
- Attitude file (obsid/aux/swNNNNNNNNNNNsat.fits.gz)
- BAT event data (in obsid/bat/event/swNNNNNNNNNNNNNNbevshsp_uf.evt.gz);
- BAT quality map (in obsid/bat/hk/swNNNNNNNNNNNbcbdq.hk.gz)

In this case, let us enter the revised position as reported by Castro-Tirado (GCN 3584): RA=320.5397083, Dec=+77.074861, and apply the mask weighting operation to the original event list.

5.5.4 Initial Steps

Change directories to the location of the event data.

cd 00145675000/bat/event

If the event file is compressed, unzip it. The mask-weighting task modifies the event file in place, and gzipped files cannot be modified.

gunzip sw*.evt.gz

5.5.5 Compute Mask Weights for BAT Events

The mask-weighting task for events is called 'batmaskwtevt'. Here is an example run,

```
batmaskwtevt infile=sw00145675000bevshsp_uf.evt \
  attitude=../../auxil/sw00145675000sat.fits.gz \
  ra=320.5397083 dec=+77.074861 \
  detmask=../hk/sw00145675000bcbdq.hk.gz \
  rebalance=YES corrections=default \
  auxfile=/local/data/gcn5b/craigm/sw00145675000bevtr.fits clobber=YES
```

- infile gives the event file name
- attitude gives the attitude file name
- ra and dec give the revised sky position of the GRB (see above)
- detmask is a quality filter which excludes disabled and noisy detectors; this is important so than an accurate accounting of the number of illuminated detectors can be computed
- rebalance=YES means that the resulting light curves will be background-subtracted
- corrections=default applies the default corrections to the mask weights
- auxfile gives the output auxiliary raytracing file, to be used for spectral analysis

This analysis may take some time (several minutes), as each event needs to be ray-traced. The speed of the task depends on the number of slews that occur during the observation (i.e. more slews require more intensive calculations).

5.6 Light Curve from Event Data

This section describes how to generate a light curve from BAT event data. Later sub-sections describe how to make a light curve with custom time binning.

Figure 5.2 shows schematically how light curves are created using the batbinevt task. The same task is used to create spectra and detector plane images and detector plane histograms.

5.6.1 Prerequisites

- BAT event data (in obsid/bat/event/swNNNNNNNNNNNNNNNsp_uf.evt.gz);
- BAT quality map (in obsid/bat/hk/swNNNNNNNNNNNbcbdq.hk.gz).

Figure 5.2: Schematic diagram of binning event data using the batbinevt task. It can be used to create light curves, as well as spectra and images.

We will use the original event list of GRB 050713A as an example (obsid 00145675 000). The event data should have been ray-traced by the SDC using the position of the GRB. Energy calibrations should also have been applied. See the Mask-Weighting and Energy Correction threads for more information.

5.6.2 Change into Event Directory

Change directories to the location of the event data.

cd 00145675000/bat/event

5.6.3 Make the light curve

BAT light curves are made with the 'batbinevt' task. Here is an example:

```
batbinevt infile=sw00145675000bevshsp_uf.evt.gz outfile=onesec.lc outtype=LC \
  timedel=1.0 timebinalg=u energybins=15-150 \
  detmask=../hk/sw00145675000bcbdq.hk.gz clobber=YES
```

- the infile is the input events file
- the outifle is the output light curve
- the outtype=LC means make a "light curve"
- the timedel=1.0 means make 1 second time bins
- the timebinalg=u means make them uniform bins (instead of variable sized bins)
- the energybins=15-150 means make a 1-channel light curve from 15-150 keV
- the detmask is required to filter out noisy detectors

5.6.4 Plot the Light Curve

You can plot the light curve with 'fplot' or 'fv'. Example:

```
fplot onesec.lc offset=yes
X column = TIME
Y column = RATE[ERROR]
```

you will have to adjust the X range to see the burst since there are large amounts of extraneous data included by the SDC. For example: $r \ge -100$ 3000 zooms on the first 3000 seconds

If the trigger time (TRIGTIME) keyword is present in the light curve file, then it is convenient to plot the light curve after subtracting this time as an offset. It is easiest to do this with the 'fv' task. Run 'fv' on the light curve file and select 'Plot'. For the X value, type TIME - TRIGTIME and the trigger time will be placed at the origin of the plot.

Figure 5.3: Result of plotting the one second light curve of GRB 050713A in fv.

5.6.5 Changing the Energy Binning

You can choose different energy bins using the 'energybins' parameter to the task. Give any energy range ELOW to EHIGH as "ELOW-EHIGH". Be sure to use an energy range appropriate to the BAT (within 14-200 keV).

5.6. LIGHT CURVE FROM EVENT DATA

An easy way to make light-curves in multiple bands is to re-run the task with different energy ranges. For example, if you want to make light curves in the 15-50 and 50-150 keV bands, you can run the task twice:

```
batbinevt ... energybins=15-50 ...
batbinevt ... energybins=50-150 ...
```

This will produce two light curve files, each with the different energy ranges.

Another way to make multi-channel light curves is to specify both energybins in one command. In the example above of two bands (15-50 and 50-150 keV), the command would be:

```
batbinevt ... energybins=15-50,50-150 ...
```

This will produce one light curve file with a vector RATE column. You can plot these within 'fv' using RATE[1] and RATE[2] as the Y column names.

5.6.6 Changing the time binning

The task 'batbinevt' has several options for time binning of light curves.

- **uniform time binning** (timebinalg='u') you choose the time bin size with the timedel parameter, or set it to zero to sum all the data into one bin;
- constant signal to noise (timebinalg='s') the time bin size is variable and determined by the signal to noise ratio of the data (using the snrthresh parameter);
- **user-specified binning** (timebinalg='g') you explicitly set the time bin edges using the gtifile parameter.

The user-specified binning gives you the freedom to choose precisely the time bin edges that you wish (expressed in mission elapsed time). You specify these bin edges with a good time interval file (GTI file). The task 'battblocks' can produce a set of "interesting" time bins automatically using the Bayesian block algorithm. You can also construct a GTI file by hand (see below).

5.6.7 Optional: Making a GTI file

This example shows how to make a GTI file with user-specified time bins. We will assume the time bins of interest are already known relative to the trigger time. The goal will be to make a GTI file with absolute mission elapsed times.

For example, enter the time bin edges in the text file gti.txt. These are in seconds relative to the trigger time. Of course you can choose any relative times that you wish.

START STOP -500 -400 -400 -300 -300 -250 -250 -200

-200	-150
-150	-100
-100	-75
-75	-50
-50	-40
-40	-30
-30	-20
-20	-10
-10	0
0	10
10	20
20	30
30	40
40	50
50	75
75	100
100	150
150	200
200	250
250	300
300	400
400	500

Describe the good time interval column names in the file gti.col.

START 1D s STOP 1D s

Enter required keywords into the file gti.head

```
MJDREFI = 51910 / Swift reference epoch: days
MJDREFF = 0.00074287037 / Swift reference epoch: fractional days
TIMEZERO = 0.0 / Time offset value
TRIGTIME = 142921742.016 / Trigger time: ** Change for your burst! **
```

And create the relative time good time interval.

```
ftcreate gti.col gti.txt offset.gti headfile=gti.head extname=GTI
```

Finally, add the trigger mission elapsed time (TRIGTIME=142921742.016 for this particular GRB) to make an absolute-time good time interval file.

```
ftcopy offset.gti'[1][col START=START+TRIGTIME;STOP=STOP+TRIGTIME]' absolute.gti
```

You can use this good time interval file to extract the light curve values in your desired time bin ranges:

```
batbinevt infile=sw00145675000bevshsp_uf.evt.gz outfile=mybins.lc outtype=LC \
  timedel=1.0 timebinalg=g energybins=15-150 gtifile=absolute.gti \
  detmask=../hk/sw00145675000bcbdq.hk.gz clobber=YES
```


Figure 5.4: Schematic diagram of the operations that must be performed on a BAT spectrum after it has been created, in order to be suitable for spectral fitting in XSPEC.

5.7 Spectrum and Response Matrix

This section describes how to make a spectrum from BAT event data using the task 'batbinevt'. After creating a raw spectrum, certain corrections must be applied, and then a response matrix can be created.

Figure 5.2 shows that spectra are created with the 'batbinevt' task. Figure 5.4 shows the steps that must be taken after the spectrum has been created.

5.7.1 Introduction

Making a spectrum involves selecting the **time** of interest, and the desired energy binning.

Let's assume we are interested in the burst GRB 050713A, in particular a flare from time 142921843 (MET) to 142921868 (MET).

5.7.2 Prerequisites

- BAT event data (in obsid/bat/event/swNNNNNNNNNNNNNNNshsp_uf.evt.gz);
- BAT quality map (in obsid/bat/hk/swNNNNNNNNNNNbcbdq.hk.gz).

We will use the original event list of GRB 050713A as an example (obsid 00145675 000). The event data should have been ray-traced by the SDC using the position of the GRB. Energy calibrations should also have been applied. See the Mask-Weighting and Energy Correction threads for more information.

If the auxilliary raytracing file is not available (it was not archived by the SDC until late 2005), then it must be recreated using the Mask-Weighting thread.

5.7.3 Change into Event Directory

Change directories to the location of the event data.

cd 00145675000/bat/event

5.7.4 Make the spectrum

BAT spectra are made with the 'batbinevt' task. Here is an example for the flare discussed above:

```
batbinevt infile=sw00145675000bevshsp_uf.evt.gz outfile=flare.pha outtype=PHA \
  timedel=0.0 timebinalg=u tstart=142921843 tstop=142921868 \
  energybins=CALDB:80 outunits=RATE \
  detmask=../hk/sw00145675000bcbdq.hk.gz clobber=YES
```

- the outtype=PHA means make a "spectrum" (PHA = pulse height analyzer)
- the timedel=0.00 means accumulate all the data in the specified time range into one spectrum
- the timebinalg=u means make them uniform bins (really "don't care" in this case)
- the tstart and tstop give the start and stop time of the spectrum as discussed above
- the energybins=CALDB:80 means make a default 80-channel spectrum
- the outunits=RATE makes a rate spectrum, which is usually required since BAT spectra have fractional counts, which XSPEC does not accept
- the detmask is required to filter out noisy detectors

5.7.5 Apply Corrections to the Spectrum

There are several corrections that need to be applied to a spectrum before it can be fit by XSPEC. The first correction involves inserting the proper ray-tracing keywords into the file.

Several geometric parameters are required to make an accurate response matrix, such as the position of the burst in instrument coordinates. Because the spacecraft is often slewing during the burst, it is not possible to know for sure what those geometric parameters should be until the desired spectrum has been created. The 'batupdatephakw' task does this for you, using the auxiliary ray-tracing file described above. If the auxiliary raytracing file does not exist in your observation, then you will have to create it using the Mask-Weighting thread. If you do not apply this correction, then fluxes may be in error by up to 50%, and power law indices may be off by up to 0.5.

```
batupdatephakw flare.pha sw00145675000bevtr.fits.gz
```

Next, you should apply the BAT-recommended systematic error to your spectrum. The 'batphasyserr' task is used to do this, and the error vector is stored in the calibration database.

batphasyserr flare.pha CALDB

5.7.6 Generate a Response Matrix

A response matrix should be created for each spectrum where the GRB is at a different position in the BAT field of view. For example, one response matrix should be made for data taken before any slew, and one after any slew. Any spectra made during the slew should have their own response matrix.

batdrmgen flare.pha flare.rsp NONE

5.7.7 Important: Spectrum of a Source During a Slew

It is often the case that a gamma-ray burst source is moving in the BAT field of view. This is because the spacecraft often slews to the position of the GRB before the burst emission is has ended. The BAT spectral response changes with position, so you *should not* use one response matrix for the entire burst. For a source with a power law spectrum, a position error of 25 degrees introduces an error of about 0.1 in the photon index, and about 10% in total flux. The spectral distortion effect will be more pronounced if the slew is a longer distance, or if the GRB has strong emission peaks separated by a large time and/or distance. The distortion will be less if the GRB emission occurs mostly during a pointing, and of course there will be no distortion if the burst emission is completely confined to a pointing.

You should break long bursts which overlap slews into smaller segments corresponding to whether the spacecraft is moving or not. Generally speaking, you should make a response matrix whenever the position of the source changes by more than 15 degrees (or smaller increments if you wish). One straightforward way to do this is to use the position columns in the auxiliary ray tracing file. Look for the columns named IMX and IMY, which contain the source position in the BAT field of view, relative to the spacecraft pointing direction. The values are *tangent plane coordinates*, so $\tan(15 \text{ deg}) \sim 0.27$. Thus, you should break a spectrum into segments where the source moves no more than 0.25 in the IMX or IMY coordinate.

The SDC should make "pre-slew" and "post-slew" response matrices. These generally should correspond to the pointings during the BAT trigger, and the following pointing after the slew, respectively. These matrices will be useful if the burst primarily overlaps either the pre-slew or post-slew pointings.

5.7.8 Analyze Spectrum in XSPEC

You can now load this spectrum within the spectral fitting program XSPEC. Please be aware that you should ignore data below 14 keV and above 195 keV. Since the BAT mask becomes transparent around 150 keV, the BAT team recommends fitting spectra in the 15-150 keV range.

Common Spectral Models

The following models are commonly used in fitting of BAT spectra.

powerlaw/pegpwrlw The simplest model. Powerlaw is normalized by its differential spectrum, and pegpwrlw is normalized by total flux. NOTE: since the powerlaw model is normalized at 1 keV, it can lead to spurious statistical correlations between parameters in the BAT 15-150 keV band; pegpwrlw is preferred.

- **cutoffpl** Power law with an exponential cut-off at high energies. As with the simple power law model, cutoffpl is normalized at 1 keV.
- **grbm** "Band" gamma-ray burst model. Typically BAT spectra do not cover a large enough energy range to uniquely determine all Band model parameters. NOTE: "tem" parameter in "grbm" model is a cutoff energy instead of Epeak. Epeak is calculated with the following way; Epeak $= (2+alpha)^{*}$ tem.

The BAT team uses the following custom cut-off power law model in XSPEC:

mdefine cutep50 (E/50.0)**(-a)*exp(-E*(2.0-a)/b)

where the parameters are:

a photon index

b Epeak [keV]

the advantages to this model are that the photon index is normalized at 50 keV, in the middle of the BAT energy band, and the Epeak parameter is the well known quantity associated with gamma-ray bursts, which can also be derived from the Band model (see above).

In comparison to the standard cut-off power law model (cutoffpl), the photon index is identical, and the relation between Epeak and HighECut is,

Epeak = (2-PhoIndex)*HighECut

where HighECut is the exponential cut-off energy of XSPEC.

Typically, the BAT team prefers the custom cut-off power law fit if the chi-squared value improves by more than 6 over the pure power law fit.

5.7.9 Choosing Different Energy Binning

You are free to choose different energy binning than the default 80-bin spectrum (the default is selected with energybins=CALDB:80).

The batbinevt task accepts either a file with an EBOUNDS extension containing bin edges, or a comma-separate list of energy bin edges.

5.7.10 Do Not Use GRPPHA

Do not group spectral bins of BAT spectra with programs like GRPPHA. The purpose of doing so for photon counting instruments is to collect enough photons in each bin so that gaussian statistics apply. However, BAT is not a photon counting instrument. By virtue of the mask weighting technique, BAT spectra **already have gaussian statistics**. Thus, there is no need to performing grouping. Spectral fits with non-grouped spectra should be correct, even if the count rate in a given bin is consistent with zero.

For low-statistics data, it may appropriate to use XSPEC's **setplot group** command to make a more pleasing plot, but be aware that this command makes some statistical assumptions about "counts" in a spectrum which are not necessarily applicable to BAT spectra. It is more correct to make a new spectrum with coarser energy binning.

Figure 5.5: Schematic diagram of making sky images using batfftimage.

5.7.11 Making Multiple Spectra

By default, batbinevt makes a single (type I) pulse height spectrum. You can choose other energy binning strategies. Please see then time-selection section of the Light Curve thread for more ideas on how to do this.

5.8 Making BAT Sky Images

This thread describes how to make a sky image from BAT event data using the 'batbinevt' and 'batfftimage' tasks.

Figure 5.5 shows schematically how sky images are created using the batfftimage from detector images. Note that the sky image on the right hand side covers a significant portion of the sky (~ 2 steradians).

5.8.1 Introduction

While the BAT does not have focussing optics, it is possible to create sky images using the task **batfftimage**. This task combines a detector plane image and information about the coded aperture pattern to reconstruct the sky flux at each point in the field of view. Sky images have the same flux units as all other mask weighted counts values.

The steps of this procedure are: (1) make a source detector plane image using batbinevt; (2) optionally make a background detector plane image; and finally (3) to make a sky image using batfftimage.

5.8.2 Prerequisites

- BAT event data
 - for example, (in obsid/bat/event/swNNNNNNNNNNNNNNNNsp_uf.evt.gz);

BAT quality map,

- a basic map can be found in obsid/bat/hk/swNNNNNNNNNNNbcbdq.hk.gz;
- one can be created by using the "Creating a Quality Map" procedure;

Swift attitude information (in obsid/auxil/swNNNNNNNNNNNNsat.fits.gz).

For example, let's assume we are interested in the burst GRB 050713A, in particular to produce an image of the "flare" from time 142921843 (MET) to 142921868 (MET).

5.8.3 Change into Event Directory

Change directories to the location of the event data.

cd 00145675000/bat/event

5.8.4 Make a Detector Plane Image

A Detector Plane Image (DPI) is a map of the counts (or count rate) in each detector as it is layed out geographically in the detector plane. This map is the input to the deconvolution software.

Issue the following command,

```
batbinevt infile=sw00145675000bevshsp_uf.evt.gz outfile=flare.dpi outtype=DPI \
 timedel=0.0 timebinalg=u tstart=142921843 tstop=142921868 \
 energybins=14-150 outunits=RATE weighted=NO ecol=ENERGY \
 detmask=../hk/sw00145675000bcbdq.hk.gz clobber=YES
```

where

- outtype=DPI means to make a DPI
- timedel=0.0 means accumulate all the data into one single DPI
- timeginalg=u means make them uniform time bins (really "don't care" in this case)
- the tstart and tstop give the start and stop time of the spectrum as discussed above
- the energybins=14-150 means make a single image in the 14-150 keV range
- the ecol=ENERGY means use the ENERGY column for energy selections
- the outunits=RATE makes a rate image
- the weighted=NO means do not perform background subtraction
- the detmask is required to filter out noisy detectors

The result should be a single detector plane image. It is also possible to select multiple time ranges or multiple energy bands. batfftimage will automatically process these to produce sky images in multiple slices.

5.8.5 Making a Background Detector Plane Image

Making a background detector plane image is optional, but it will increase the sensitivity of the image when bright sources are present. If possible, the background interval should be made from data with similar background levels and for a longer duration than the source image.

Use the same procedure as above to create a DPI file during a time range when you know there is no source emission. Let us call that file "bkg.dpi".

NOTE: if the background or bright sources are known to have varied significantly between the time of the source and background DPIs, there may be little or no benefit to making a background file.

Advanced usage: if bright sources are known to be present in the image, it is possible to use the **batclean** task to create a background map which removes many systematic artifacts. This is usually not necessary for images with exposures less than 100 seconds.

5.8.6 Making a Sky Image

A sky image is created from a DPI using the 'batfftimage' task. Issue the following command,

```
batfftimage infile=flare.dpi outfile=flare.img attitude=../../auxil/sw00145675000sat.fits.gz \
bkgfile=bkg.dpi detmask=../hk/sw00145675000bcbdq.hk.gz clobber=YES
```

where

- infile is the DPI file name
- bkgfile is the background DPI file name ('NONE' can also be used if no background file is available)
- outfile is the output sky image file name
- attitude is the spacecraft attitude file name
- detmask is the detector quality map

The result is a BAT sky image. If valid spacecraft attitude data was used, then the sky image should automatically have celestial coordinates (WCS keywords) attached.

You may use your favorite FITS image viewer to examine the image (for example FV or DS9).

Figure 5.6 shows the appearance of a typical bright point source in a BAT sky image.

5.8.7 Caveats

The spacecraft attitude may have changed during the accumulation interval of your DPI. You must carefully filter out spacecraft slew data and use only steady pointed attitude information, or the celestial coordinate system will be erroneous.

Figure 5.6: Bright point source in a BAT sky image.

5.8.8 Making a Partial Coding Image

As described elsewhere, the BAT has a large field of view with a large variation in sensitivity. The partial coding map describes the fraction of the detector array which is illuminated by each point on the sky. To make a partial coding map, issue the following command,

batfftimage infile=flare.dpi outfile=flare.pcodeimg attitude=../../auxil/sw00145675000sat.fit bkgfile=bkg.dpi detmask=../hk/sw00145675000bcbdq.hk.gz clobber=YES pcodemap=YES

Note that the only change from the previous call is to use the parameter "pcodemap=YES", and to change the output file name.

5.9 Detecting Sources in BAT Images

This thread describes how to perform blind source detection in BAT sky images using the 'batcelldetect' task. It also describes how to measure the intensities of known sources.

5.9.1 Introduction

BAT sky images are very wide field, covering almost 1/8th of the sky at any one time with at least some partial coding. BAT images have noise properties which are different than most soft X-ray images. Mostly importantly, BAT images have a *gaussian* noise distribution. Furthermore, the noise level varies throughout the image. Image tools designed for soft X-ray astronomy, like XIMAGE, are not suited to handle BAT images.

The software task batcelldetect can be used to both detect new sources blindly, and to measure the intensities of sources at known positions. batcelldetect uses the *sliding cell* method to measure the local noise properties everywhere in the image, and to find local excesses. A similar, but simpler method is used by the BAT on-board computer to locate gamma-ray bursts.

In this section we will discuss two cases:

- detecting a source blindly
- detecting a source at a known position

5.9.2 Prerequisites

We will practice the operation image data from on GRB 050713A (obsid 00145675 000).

Here is what is needed:

- BAT sky image (say, preslew.img)
- partial coding map (say, preslew.pcodeimg)

For example, we use the documentation on "Making BAT Sky Images" to create sky images and partial coding maps. These kinds of images can also be generated using the 'batgrbproduct' task, which creates a complete set of analysis products for a gamma-ray burst. The Swift Data Center also makes BAT sky images as a part of its standard processing.

5.9.3 Perform Blind Source Detection

batcelldetect operates on a sky image and partial coding map to produce a catalog of detected sources.

Issue the following command,

```
batcelldetect preslew.img preslew.cat 5 \
 pcodefile=preslew.pcodeimg regionfile=preslew.reg \
 clobber=YES
```

where

- preslew.img is the sky image
- preslew.cat is the output catalog produced by batcelldetect
- "5" is the local signal to noise detection threshold in sigma units (this should always be at least 4)
- pcodefile is the partial coding file
- regionfile is a region file produced by batcelldetect which you can load into an image viewer like DS9
- clobber=YES is usually recommended, since otherwise batcelldetect may attempt to append to an existing catalog file.

The Output

The output of the task should look something like this (for the prompt pre-slew emission of this particular GRB):

```
#
 batcelldetect v1.60
 _____
 _____
 Found 1 Images (and selected 1 images)
 Analyzing Image: 1
 Detection Iteration 1
 Found 21 cumulative pixels
 Detection Iteration 2
 Found 21 cumulative pixels
 Detected 1 sources
#
 RAcent DECcent POSerr
 Theta
 Phi
 Peak Cts
 SNR Name
 320.5664 +77.0719 0.0069
 5.0688
 28.2 UNKNOWN
 33.0 114.3
```

batcelldetect works in two passes. In the first pass, it scans for groups of pixels above the noise level. The "Found NN cumulative pixels" messages shows that batcelldetect found some strong excess pixels. In the second pass, batcelldetect fits a point spread function to each excess in order to refine the position and intensity. Finally, it prints a report of the detected sources.

In this particular case, batcelldetect found one source. The "RAcent,DECcent" columns give the best-fit position in celestial coordinates. Theta and Phi are the position in BAT instrumental coordinates. "Peak Cts" gives the best-fit peak intensity. The name is "UNKNOWN" because we performed a blind search with no input catalog.

SNR gives the local signal to noise ratio for that source. In this case the signal to noise ratio is 28.2, indicating a highly significant detection. Please note that the position centroid uncertainty depends systematically on the signal to noise ratio, as documented in the BAT calibration reports. In some cases, the formal statistical centroid error will be too small. Scientists should use the guidance in the calibration reports in order to determine a more conservative position error.

The region file, called preslew.reg in this example, can be loaded into an image viewer like DS9 to highly the detected sources. Highly significant sources are highlighted in green. Weak sources appear in blue.

The Output Catalog

While some simple diagnostic data is printed to the console, a much larger amount of information is saved in the *output catalog*. This file contains a detailed accounting of every image excess analyzed by batcelldetect. More information about the contents of this file can be found in the documentation for batcelldetect.

Lowering the Threshold?

The significance threshold in the example above was "5" meaning that an excess must be at least 5 sigma above the local noise level to be detected. Knowing that the single-trial probability of detecting a >5 sigma excess by chance is less than 10⁻⁶, users might be tempted to lower the threshold. However, users should bear in mind that there are of order 300000 independent pixels in

a typical BAT sky image, which results in about 300000 trials. Thus, the true chance probability of getting a >5 sigma fluctuation *somewhere in the image* is 10-20%. This result also means that if you look at enough images (say 5-10 images), you will get a >5 sigma excess just by chance. Users should always carefully account for the number of trials appropriately in assessing the significance of a particular excess, and generally should never lower the threshold below 5 sigma.

5.9.4 Finding the Intensities of Known Sources

In addition to performing a blind search, batcelldetect can also measure the intensities of sources at known positions. No matter what the intensities are at those known positions, batcelldetect will report them (they can even be negative, since BAT images have gaussian statistics).

Let us suppose we are worried about whether the X-ray binary 4U 0114+65 is interfering with the measurement of the GRB. Generally speaking bright sources increase the overall noise level everywhere in the image by about 1% of the bright source's intensity. Thus, a very bright source can distort the intensity of another source. Since 4U 0114+65 is about 21 degrees from the GRB position, it is in the field of view. We can check the the intensities of both sources using batcelldetect.

Targeted searches are done by specifying an input catalog (or "analysis catalog"). batcelldetect expects the input catalog to be in a certain format which is easy to create from ASCII files using a tool like 'ftcreate'. The catalog must be a FITS file with at least these three columns: NAME, RA_OBJ, DEC_OBJ. As one might expect, these are the name and position of the source.

Creating a Catalog from Scratch

Here are some simple steps to create a catalog from scratch. Remember that we are interested in the flux at the position of 4U 0114+65, which has a known position. Let us first create a text file with the name and position of this source source and call it 'incat.dat':

# Name	RA_OBJ	DEC_OBJ
'4U 0114+65'	19.5113	65.2918

Of course, it is straightforward to add more sources to the catalog by adding more lines to this file. In fact, you can use a large catalog of your favorite sources which might not even be in the field of view. batcelldetect automatically filters the input catalog to include only those sources which are in the field of view of the image.

We will use the task 'ftcreate' to convert this to a FITS file. ftcreate needs a 'column description' file. This is an ASCII file which we will call 'incat.col':

NAME 30A RA_OBJ E deg DEC_OBJ E deg

The three lines of the file correspond to the three columns of the FITS file.

Finally, we create the FITS catalog, 'incat.cat', with the following command,

ftcreate incat.col incat.dat incat.cat

Using the Input Catalog

We can use the input catalog in a call to batcelldetect. Issue the following modified command,

```
batcelldetect preslew.img preslew.cat 5 \
 pcodefile=preslew.pcodeimg regionfile=preslew.reg \
 incatalog=incat.cat \
 clobber=YES
```

The command is the same as the previous one, with the addition of the input catalog that we created in the previous step.

The Output

The output list of sources has now changed.

#	RAcent	DECcent	POSerr	Theta	Phi	Peak Cts	SNR	Name
	19.5113	+65.2918	0.0000	23.7	73.5	-0.0397	-0.3	4U 0114+65
	320.5664	+77.0719	0.0069	33.0	114.3	5.0688	28.2	UNKNOWN

There are two sources listed instead of one. The first source is 4U 0114+65, the source we entered in the input catalog. It has a position error of 0 since it was assumed to be fixed at its known position. The second source is the GRB we already detected with the previous command.

It should be obvious that with a significance of -0.3 sigma, 4U 0114+65 is *not* detected, and therefore it is not interfering with the measurement of the GRB. Since 4U 0114+65 is quite weak, it will appear in DS9 as a blue circle instead of a green one.

5.9.5 Advanced Usage

batcelldetect is a complex tool with many options. Many users will be satisfied with the options described here. Users with more advanced needs can consult the batcelldetect documentation for more detailed information.

Chapter 6

BAT Analysis Issues

6.1 Introduction

This chapter contains various science analysis issues that may come up during analysis. In some cases, the issues represent "bugs" in the software, which are usually corrected in later software releases. In other cases, the issue may reflect a "gotcha" or other subtle problem that needs special attention.

The chapter is organized into two sections. The first section contains "current" issues that may affect analysis of data in the archive today, using recently available software. Users should definitely consult this first section for any issues that might affect their data analysis.

The second section contains older issues that are not likely to affect present-day analysis. This involves softare bugs that have been fixed more than a year ago, Swift Data Center problems that have been fixed, and other issues that have since been resolved.

Each issue contains vital information, such as the versions of the software and which tasks it affects, the status of the issue, and a more complete narrative about the problem.

6.2 Current Issues

6.2.1

Task: batoccultgti

batoccultgti: Fails when checking the field of view only

Task:	batoccultgti
Version:	2.3 and earlier
What builds:	HEASoft 6.3.1 and earlier
Problem:	batoccultgti reports an error "could not create ',"
Status:	Workaround
Updated:	30 Jul 2007

The task batoccultgti can be used to select times when a particular source is both unocculted by the earth, and in the field of view. There are several field of view selection criteria, including both partial coding and instrument coordinates such as IMX, IMY, and theta.

However, if the user selects *only* instrument coordinate constraints, then batoccultgti will report the following error:

```
ERROR: could not create '' at /path/name/...
Task batoccultgti 2.3 terminating with status -1
```

This is a logic error within the batoccultgti script.

The workaround is to supply a minimal partial coding constraint. For example, use the command line parameter, "pcodethresh=0.011".

Task:	batbinevt
Version:	CALDB release on 27 Jun 2007
What builds:	Any build with above CALDB release
Problem:	Specifying CALDB:4 for standard 4-channel energy bins does not work
Status:	Fixed (Swift CALDB release 30 Jul 2007)
Updated:	30 Jul 2007

6.2.2 batbinevt: ignores standard 4-channel energy bins

NOTE: This issue was resolved with the Swift CALDB release on 30 Jul 2007. Users are advised to download this new CALDB release.

The BAT team maintains "standard" energy bins in the Calibration Database (CALDB). There are two sets: a 4-channel set, usually for light curves, and an 80-channel set, usually for spectra. These two sets of energy bins are selected on the command line with energybins=CALDB:4 or CALDB:80.

An error in a recent CALDB submission has caused this feature to stop working. The problem is an unrelated file that also has an EBOUNDS extension, which confuses the batbinevt CALDB access routines. The result is that if the user requests CALDB:4, i.e. standard 4-channel binning, batbinevt produces 80 energy bins instead.

While the problem appears to be a problem in the software, the true problem is in the CALDB. A revised CALDB version (dated 30 Jul 2007) is available from HEASARC.

There are two workarounds if it is not possible to use the 30 Jul 2007 CALDB release:

- 1. Revert to a previous version of CALDB;
- 2. Specify the four-channel bins explicitly (the bins in keV are "energybins=15-25,25-50,50-100,100-350").

6.2.3 batbinevt: DPH rows with fractional exposure are not accounted for properly

Task:	batbinevt
Version:	1.38 and earlier
What builds:	HEASoft 6.2 and earlier
Problem:	DPHs made by batbinevt with fractional exposure can't be fed back into batbinevt
Status:	Closed (HEASoft 6.3)
Updated:	17 Jul 2007

NOTE: this bug was fixed in HEASoft version 6.3.

batbinevt can be used to "sum" many different detector plane histograms (DPHs) and produce a single output DPH. However, this DPH cannot normally be re-input to batbinevt, because the task makes a fundamental assumption that individual input DPHs are contiguous in time.

For example, consider a file with two DPH entries from two disjoint times.

csh> ftlist file.dph T columns=TIME,EXPOSURE

	TIME	EXPOSURE
	S	S
1	145293915.000000	360.00000000000
2	145294995.000000	244.00000000000

This file has two exposures separated by about 700 seconds. It is possible to use batbinevt to combine these entries into a single DPH, like this,

csh>	batbinevt file.dph summ	ed.dph DPH 0 uniform I	NFILE chatter=5	clobber=YES
csh>	ftlist summed.dph T col	umns=TIME,TIME_STOP,EX	POSURE	
	TIME	TIME_STO	P	EXPOSURE
	S		S	S
1	125293915.000000	125295239.00000	604.000	0000000000000

The "0 uniform" portion of the command line causes batbinevt to sum all input DPHs into a single output DPH. The new file, summed.dph, has the correct start and stop time, and the exposure is correct as well. A check of the good time interval (GTI) extension shows that it is also correct.

Everything looks fine. However, this file cannot be re-input to batbinevt, because batbinevt makes a fundamental assumption that DPHs are always contiguous in time.

```
csh> batbinevt summed.dph summed.dpi DPI 0 u 14-194.9 chatter=5 clobber=YES
csh> ftlist summed.dpi K | grep EXPOSURE
EXPOSURE= 1324. / [s] Accumulated on-time
```

The exposure has now increased incorrectly to 1324 from 604 seconds.

The work-around procedure is to not sum the input DPHs into a single output DPH. Instead, use the INFILE time binning option to **merge** but **not sum** the inputs. The result will be a single file with multiple DPHs which can be operated on normally.

csh> batbinevt file.dph merged.dph DPH 0 INFILE INFILE chatter=5 clobber=YES

While this example is rather meaningless for a single input file, it will permit multiple input files to be merged. The merged file can be input to batbinevt if desired.

6.2.4 batcelldetect: newly detected sources may be deleted

Task:	batcelldetect
Version:	1.50 - 1.55
What builds:	HEASoft 6.2 and earlier
Problem:	Newly detected sources may mysteriously disappear
Status:	Closed (HEASoft 6.3)
Updated:	24 Apr 2007

NOTE: This bug was fixed in HEASoft 6.3 (task version 1.56 and greater).

A bug in the CFITSIO library may cause newly detected sources to "disappear" from the output catalog. The problem occurs with the operation of the "keepbadsources" parameter, which was added in version 1.50, and was meant to remove from the output catalog sources with bad DETECT_STATUS values. However, *new sources* were also removed by the CFITSIO library routine when they shouldn't have been.

The workaround is to set "keepbadsources=YES" and filter the output catalog manually based on DETECT_STATUS.

Task:	batcelldetect
Version:	1.11-1.59
What builds:	HEASoft 6.2 and earlier
Problem:	Default point spread function of PYRAMID is incorrect
Status:	Closed
Updated:	17 Jul 2007

6.2.5 batcelldetect: the correct point spread function is gaussian

NOTE: This problem was fixed in HEASoft 6.3 (task version 1.60 and greater).

Fluxes derived from batcelldetect are based on a fit of a point spread function (PSF) to the sky image intensities. In particular, the reported flux is the intensity at the center of the PSF. As one might expect, the flux depends on fitting the correct PSF model to the data.

Based on a number of incorrect assumptions, the BAT team reported that the PSF was a truncated pyramidal frustum. However, this is incorrect. In fact, the PSF is very nearly a gaussian function (with full-width half-maximum of 22 arcmin). This PSF can be selected by using the psfshape=GAUSSIAN option to batcelldetect (the default is psfshape=PYRAMID).

Using the incorrect frustum function will result in fluxes that are too high by 4.0% compared to the true flux. The signal to noise ratios are high by about 3.5%. For the most part, this effect is only significant for the brightest sources, where the statistical errors are smaller than 4%.

Note that this problem applies only to fluxes from batcelldetect. It doesn't affect mask-weighted light curves and spectra made from batbinevt.

Task:	All flux extraction (batfftimage/batmaskwtevt/batmaskwtimg/batbinevt)
Version:	All versions
What builds:	All builds
Problem:	Passive materials introduce errors in mask-weighted counts/rates
Status:	Corrective Procedure (HEASoft 6.0.3)
Updated:	15 Oct 2005

6.2.6 Analysis: Passive materials distort the off-axis counts/rates

The BAT image system works by forming shadow patterns cast by the mask onto the detector array. The mask is made from lead tiles. However, the mask support structure also contains significant absorbing materials. The edge of the support structure is a particular problem because (a) extra absorbing materials (e.g. epoxy) were applied, and (b) this material rises up above the plane of the mask. The net result is that for sensitive imaging and spectroscopy of off-axis sources, the full mask aperture cannot be used.

The BAT team has provided a new set of aperture files in CALDB, tied to the HEASoft 6.0.3 release. These apertures have been reduced in size to appropriately block out the shadows of most of the absorbing material. However, this does reduce solid angle sky coverage by 5-10%.

The aperture files are now divided into two classes:

6.2. CURRENT ISSUES

- **FLUX** reduced aperture for sensitive flux measurements (DEFAULT)
- **DETECTION** full aperture for largest solid angle and most illuminated detectors, but reduced flux accuracy

We should note that the differences between these apertures are small. The "old" DETECTION apertures can still be used if desired, but the FLUX apertures are likely to be what most users want, and are thus the default. The aperture type is selectable in the raytracing tasks using aperture=CALDB:FLUX or aperture=CALDB:DETECTION.

6.2.7 batfftimage and batmaskwtimg: potentially incorrect derived attitude

Task:	Imaging tasks (batfftimage and batmaskwtimg)
Version:	All versions
What Builds:	All builds
Problem:	Attitude may be incorrect for observation with many snapshots
Status:	Corrective Procedure
Updated:	15 Oct 2005

Two imaging tasks assume that the spacecraft attitude is fixed during an observation: batfftimage (to make sky images) and batmaskwting (to make mask weighting maps for flux extraction). Both tasks take the time at the midpoint of the observation.

If there are gaps in the observation, i.e. multiple snapshots, then it is possible, even likely, that the midpoint time will fall within a gap. When this happens, the attitude may be erroneously interpolated.

The recommended solution is to use the 'aspect' tool to generate a revised attitude file. As of HEASoft 6.0, 'aspect' can create a new attitude file based on the median pointing direction during the observation good times only. You will also need to supply a good time interval extension to 'aspect', which should be available in the detector or sky images.

The 'aspect' command is:

aspect swNNNNNNNNNNsat.fits none detimage.dpi'[STDGTI]' newattfile=detimage.att

where swNNNNNNNNNNsat.fits is the spacecraft attitude file, detimage.dpi is the detector plane image (which should contain a GTI extension named STDGTI), and detimage.att is the new attitude file valid for the detimage.dpi only.

In the future the BAT team will investigate how feasible it is to incorporate 'aspect'-like functionality into the BAT imaging tools.

Updated (19 May 2005) - to recommend only the 'aspect' solution. Updated (15 Oct 2005) - both batfftimage and batmaskwting now analyze the midpoint of the time interval

Task:	Flux extraction tasks (batmaskwtevt,batmaskwtimg,batfftimage)
Version:	All versions
What Builds:	All builds
Problem:	Earth and moon may block parts of the BAT field of view
Status:	Corrective procedure
Updated:	15 Oct 2005

6.2.8 Analysis: Earth and Moon Occultation
The BAT field of view is large, approximately 120 x 60 degrees fully coded. The current spacecraft constraint excludes the sun with a 45 deg constraint cone, and the earth limb and moon with 30 degree constraints each.

Even so, the Earth and Moon may enter the BAT field of view. This will most commonly occur at edges of the "long" BAT axis (i.e. large IMX in the image plane). The effect will be to occult the flux of sources in that part of the sky. Since the Moon and (primarily) the Earth move as a function of time, the blockage may have the effect of **reducing**, but not totally eliminating the source on-time.

Example: in a 2000 second image, Sco X-1 might be blocked during the final 300 seconds.

The BAT team has released two tools to aid in correcting for occultation.

batoccultmap produces a fractional exposure map for a full sky image. Users provide the sky image and the prefilter attitude file ("SAO" file), and batoccultmap computes the fractional sky exposure in each pixel. This task should be used when users are interested many sources at one time.

NOTE: we suggest to only correct for earth occultation. Correcting for sun/moon occultation typically does not help, since it changes the image statistics in a non-smooth way.

batoccultgti produces a good time interval file (GTI file) for a known source. Good times are selected based on being unocculted and/or in a certain position in the field of view. This task should be used when users are interested in a particular source (i.e. not imaging), and should be used to filter the input data by time before further analysis.

Updated (15 Oct 2005) - to discuss the new occultation tasks

6.3 Old Issues

6.3.1 Analysis: Users must apply systematic error vector for spectral fitting

Task:	Spectral Analysis (batdrmgen and XSPEC)
Version:	All versions
What Builds:	All builds
Problem:	Response matrix contains significant systematic errors
Status:	Corrective Procedure (HEASoft 6.0.3)
Updated:	17 Jul 2007

NOTE: This corrective procedure is now fully documented in the BAT manual. Users must continue to apply the systematic error vector as documented.

The BAT detector response matrix has been significantly improved in the HEASoft 6.0.3 release. However, significant systematic residuals remain. Users should consult the BAT Calibration Status section for more discussion of this. To account for the residuals, the BAT team has prepared a systematic error vector which should be attached to all spectra before analysis in XSPEC.

The BAT team has released a task called **batphasyserr** which can apply the systematic error vector to BAT spectra. It works for both type I and type II spectral files, and works for any type of energy binning.

Most commonly, the task will be invoked in the following way:

batphasyserr spectrum.pha CALDB

where spectrum.pha is the spectrum to be modified (it is modified in place). After using this

task, spectrum.pha should have a new column, SYS_ERR, which XSPEC uses during spectral fitting.

Normally, users should use the BAT-team estimated systematic error vector provided with calibration database (CALDB). The most up to date version of this file can be found by querying the CALDB with this command:

quzcif Swift BAT - - SYS_ERR yyyy-mm-dd 00:00:00 -

Where yyyy-mm-dd is the date of the observation (now can also be used). As of this writing, the systematic error vector is named swbsyserr20030101v002.fits.

NOTE: Because the systematic errors are significant, it is likely that for bright sources the **reduced chi-squared value will be less than 1.0.** When this occurs, at least a portion of the spectrum is systematics-dominated instead of statistics-dominated. The formal parameter errors of the XSPEC fit will be appropriately larger than the corresponding statistical errors.

Updated (15 Oct 2005) - to discuss the new batphasyserr task

6.3.2 batmaskwtevt: Slewing Raytracing Keywords Potentially Incorrect

Task:	batmaskwtevt
Version:	ALL
What Builds:	All builds
Problem:	Improper ray-tracing keywords are written to the event file during slews
Status:	Corrective Procedure
Updated:	17 Jul 2007

NOTE: This corrective procedure is now fully documented in the BAT manual. Users must continue to apply the 'batupdatephakw' task to BAT spectra as documented.

Discussion: During slews, the source of interest (such as a GRB) moves in the BAT field of view. Users can still make light curves and spectra from moving sources by using the batmaskwtevt task. This task computes a ray-trace for each event, and dynamically updates the ray-trace as the spacecraft slews.

The response matrix generator, which is downstream from the event processing, relies on several keywords to construct a proper response matrix. These special keywords are written by batmaskwtevt. However, batmaskwtevt can only write a single set of keywords to cover the whole slew. It uses the **final** values, corresponding to the **end** of the slew. This is usually the wrong thing to do, since GRB transients are typically before the slew, not after.

Nominally, light curves and spectra are corrected crudely for off-axis effects by the mask weighting procedure (and the default correction settings). HOWEVER, this is not the whole story. The **shape** of the response is also a function of angle, and this shape change will alter the spectrum in subtle ways. As a source with the same intrinsic spectrum moves farther off-axis, the measured spectral index will appear to become flatter and flatter, unless the ray-tracing keywords are properly set. This also changes the measured flux as well, of course.

The solution is that users must rewrite the keywords for the time of interest. The software task batupdatephakw, released in Swift 2.0, makes it more easy to do this.

The steps to use this task are:

1. Users should run batmaskwtevt with the auxfile= parameter. This produces an auxiliary file that contains the raytracing values as columns, and as a function of time.

2. For each spectral file spectrum.pha, run this command:

batupdatephakw spectrum.pha raytrace.aux

where raytrace.aux is the auxiliary file created in step 1. The script will determine the center time of each spectrum in the input file, and transfer the raytracing values for the nearest time from the auxiliary file to the spectrum. The spectrum is modified in place.

The required column/keywords are: BAT_XOBJ, BAT_YOBJ, BAT_ZOBJ, PCODEFR, NGOOD-PIX, and MSKWTSQF.

0 0 0	A 1 •	O 1, ·		1	•	• , • • ,
622	/\ n o v c i c ·	tiltoring out	non commo rou	ovonte mos	Improvo	concitivity
0.0.0	Allalysis.	muerme out	non-gamma-ray	evenus may		2611210101010

Task:	batmaskwtevt
Version:	1.15 and earlier
What builds:	HEASoft 6.1.1 and earlier
Problem:	Slight reduction in sensitivity due to non gamma-ray events
Status:	Closed (HEASoft 6.1.2)
Updated:	08 Jan 2007

BAT count rates are typically background dominated. Any reduction in the background can improve the sensitivity to a source signal.

BAT event data includes many kinds of events, not just gamma-ray events. Of course many events are due to cosmic diffuse and particle backgrounds, but they cannot be easily identified as such on an event-by-event basis. On the other hand, there are other events which are known to be non-gamma-ray events based on their electronic signature. These events are flagged by the electronics and the flight software. In previous versions of the ground software, all events, including the flagged non-gamma-ray events, were assigned weights by batmaskwtevt. However, these events should be excluded, which will marginally reduce the background and improve sensitivity.

The new version of batmaskwtevt, version 1.16 (released with HEASoft 6.1.2), excludes nongamma-ray events from further processing. The BAT team recommends that users re-run the batmaskwtevt with version 1.16 or better to incorporate these changes. Further information can be found in the recipe for running mask weighting for a given event file.

It is worth mentioning that the improvement in sensitivity may be so marginal that in some cases the significance of any one observation may actually decrease very slightly. On the other hand, the average of a large ensemble of observations should improve slightly.

6.3.4 SDC: BAT data from SDC pipeline has incorrect DATE-OBS/END keywords

Task:	N/A
Version:	N/A
What Builds:	All (including Swift 2.0)
Problem:	Erroneous DATE-OBS/END keywords in SDC data before May 4 2005
Status:	Fixed
Updated:	08 Jan 2007

Update: The SDC has now reprocessed all observations which were affected by this problem. Users should no longer have to apply this workaround. With Swift 2.1, more descriptive error messages are produced.

6.3. OLD ISSUES

The BAT software tasks depend on the proper DATE-OBS and DATE-END keywords in order to access the CALDB system. If these keywords are incorrect, then the tasks will attempt to find the wrong files in CALDB.

Before the date of XXX the Swift Data Center (SDC) produced some files with the date 2001-01-01, which causes this CALDB problem. You can check for the problem by running most tasks with chatter=5. If you see "strtdate=2001-01-01" before the task quits, then you have this problem. Also, you can run fkeyprint filename DATE-OBS and check for '2001-01-01'.

A workaround is to correct the DATE-OBS and DATE-END keywords. You can do this with the following commands:

```
fthedit myfile.fits DATE-OBS add value="YYYY-MM-DD"
fthedit myfile.fits DATE-END add value="YYYY-MM-DD"
```

where YYYY-MM-DD is the proper date of the observation.

This bug was fixed on May 4, 2005 (pipeline processing version 2.1.6). However, the workaround will still be needed for old data before this date, until the SDC reprocesses it.

6.3.5 batoccultmap: incorrect exposure correction

Task:	batoccultmap
Version:	v4.1 and earlier
What builds:	HEADAS 6.0.5 and earlier
Problem:	Incorrect exposure over entire image
Status:	Fixed in HEASoft 6.1
Updated:	04 Aug 2006

batoccultmap is used to compute the exposure correction due to occultation by the earth or other celestial bodies. Typically earth occultation only affects the edges of the image. However, a bug was found in this task which incorrectly computes the exposure correction over the entire image.

The error does not always occur. The visible portion of the earth's limb must be entirely in the southern celestial hemisphere, the earth must be at the very edge of the image, and the CONTOUR algorithm must be used. Even then, the behavior is not always predictable.

The result is that the full image has a depressed fractional exposure level. Typically the loss is a few percent. Based on analysis of BAT data from 2005, 93% of results will be correct, 98% will be correct to within 2%, and 99.5% will be correct to within 5%. For comparison, relative BAT fluxes are calibrated to within a few percent at best.

Workarounds:

- Use the IMAGE algorithm of batoccultmap instead of the CONTOUR algorithm
- Take the exposure result, and divide the full image by the central pixel value

This bug was been fixed in HEASoft 6.1 (Swift Build 19).

Task:	batbinevt
Version:	v1.28 and earlier
What builds:	HEADAS 6.0.4 and earlier
Problem:	Incorrect energy bin assignment for light curves
Status:	Closed (HEADAS 6.0.5)
Updated:	29 May 2006

6.3.6 batbinevt: light curves have slightly incorrect energy bins

The task batbinevt is used to make spectra and light curves from BAT data. A bug in the way that energy bin assignments are made will lead to slightly incorrect reported count rates.

The easiest way to explain it is by example: if you ask for a light curve from 15-25 keV, then you actually get a light curve from 15-25.1 keV (not the extra 0.1 keV). The upper bin edge will always be too large by 0.1 keV.

If you are making a vector light curve (multiple energy bands), or a spectrum, then only the *last* energy bin is affected.

Thus, this is typically a small effect: spectra are basically unaffected (since the top bin is usually ignored). Light curves made in individual bands are affected. However, for wide energy bins, the light curves will be off by only a small amount (<1% for the 15-25 keV case described above). The only place where it is a strong effect is when you make many individual light curves in narrow energy bands.

This bug has been fixed for HEADAS 6.0.5 (Swift Build 18).

6.3.7 Mask tagged light curve systematic flux errors

Task:	batmasktaglc
Version:	All (bug is in BAT flight software)
What Builds:	All
Problem:	There are systematic flux errors in mask tagged light curves
Status:	Closed (HEASoft 6.0.3)

Discussion: BAT mask tagged light curves are generated on board by the BAT flight software. The on-board process involves generating a mask weight map via ray tracing (similar to the ground task batmaskwting). On the ground, the raw light curves require further processing before they are scientifically meaningful.

The "mask tagging" process requires that the source position be known in advance, in instrument coordinates. This transformation requires knowledge of the spacecraft attitude, the instrument-to-spacecraft alignment, and the source celestial coordinates. A bug has been found in the BAT flight software which makes the incorrect transformation. The ray-traced position used for generating the mask weight map is several arcminutes off of the true position.

The point spread function is thus sampled significantly off-peak; this irretrievably reduces the signal to noise of the mask weighted light curve fluxes. Also, the flux itself is underreported compared to its true value.

The task batmasktaglc now has a "fudge" parameter which corrects the light curve values to be comparable to mask weighted light curves derived from event data. The default value for the task reflects the BAT team's knowledge of the error introduced by teh flight software.

Updated (15 Oct 2005) - Closed by HEASoft 6.0.3 release.

Task:	XSPEC
Version:	11.3.2
What Builds:	HEASOFT 6.0 (including Swift 2.0)
Problem:	XSPEC crashes with Type II spectral data
Status:	Closed Swift 2.1

6.3.8 XSPEC crashes with segmentation fault with BAT spectra

This problem has been solved in the Swift 2.1 release.

It was recently discovered that XSPEC version 11.3.2 crashes when reading BAT data with a segmentation fault error. This bug occurs for any "Type II" spectral file, but only on certain platforms (e.g. Linux and Solaris). Version 11.3.2 is the version released in HEASOFT 6.0. XSPEC version 12 is not affected by this bug.

Currently the best solution is to obtain a software patch from http://heasarc.gsfc.nasa.gov/docs/xanadu/xspec/z and recompile XSPEC.

Another workaround is to add the XFLTNNNN keywords where NNNN ranges from 1 to 10. This can be done with the following C-shell commands:

```
foreach num (01 02 03 04 05 06 07 08 09 10)
  fthedit myfile.pha XFLT00${num} add value=${num}
end
```

6.3.9 baterebin: Possible extra rows in EBOUNDS extension of output DPH

Task:	baterebin
Version:	Previous to 6.0
What Builds:	Swift 2.0 and earlier
Problem:	Bug leaving extra rows in EBOUNDS extension in some circumstances
Status:	Close Swift 2.1
Updated:	20 Jul 2005

baterebin is used to reset the energy scale for survey histograms accumulated on-board. This can improve the survey performance since typically the ground knowledge of the energy scale is better than the flight system provides. baterebin can "rebin" the output survey DPH to into a smaller number of bins.

If the number of energy bins in the output DPH is less than the number of rows (time bins) in the input DPH, the EBOUNDS extension of the output DPH will have extra rows with spurious energy bounds (left over from a copy of the input DPH).

batbinevt will crash with erroneous energy bounds.

The workaround is to delete the extra rows in the EBOUNDS extension before running batbinevt or other processing.

Task:	batbinevt
Version:	1.13 and earlier
What Builds:	Swift 2.0 and earlier
Problem:	EXPOSURE keyword can be incorrect for survey analysis
Status:	Closed Swift 2.1
Updated:	20 Jul 2005

6.3.10 batbinevt: Incorrect exposure for survey analysis

batbinevt can apply a user-specified good time interval (GTI) file, or by specifying tstart/tstop on the command line.

If either of these time selections cuts through the middle of a survey histogram (DPH), then what should happen is that DPH is excluded from analysis. What actually happens is somewhat complicated, and may result in an incorrect EXPOSURE keyword value being computed (the same is true for the GTI extension).

This bug has been fixed for Swift 2.1.

6.3.11 CALDB: Incorrect Spectral Response < 20 keV

Task:	CALDB
Version:	20030101 version 2 and 20041006 version 1
What Builds:	Swift 1.3 and earlier
Problem:	Pre-launch response over-estimates effective area below 20 keV
Status:	Closed Swift 2.0

The pre-launch BAT spectral response file has significant systematic errors below 20 keV. This are caused primarily by the model of passive absorbing material in the BAT field of view. The errors were 30-50% in the 15-20 keV band.

The response matrix has been improved significantly for builds 12 and 14. Users should retrieve the newest set of CALDB files at the same time as downloading new software (at least Swift 2.0 and the corresponding CALDB release).

Users should be aware that significant systematic errors remain even after these adjustments, so they should apply a systematic error vector to all spectra.

6.3.12 CALDB: Incorrect Alignment Matrix

Task:	CALDB
Version:	20041013 and earlier
What Builds:	Swift 1.0 and earlier
Problem:	Pre-launch alignment matrix leads to incorrect positions and fluxes
Status:	Fixed in Swift 1.1

The BAT alignment matrix components are composed of two files: the "TELDEF" file which describes the alignment of the BAT boresite with respect to the spacecraft, and the "aperture" file which describes the alignment of the mask with respect to the detector array.

These files were checked into CALDB with their pre-launch best guess values. They were further refined after launch according to the calibration plan, and using serendipitously detected sources with known positions.

Users of the pre-launch matrix will find the following problems:

6.3. OLD ISSUES

- 1. Sources will appear to be at the wrong locations;
- 2. Mask weighted fluxes for known sources will be lower, or zero,
 - since the known celestial position will translate to the incorrect detector position. This causes the mask weighting function to sample the PSF off-center, and thus reduces the response.

Users with pre-launch files should download a revised set of CALDB files. (20041120 version 1 or later).

6.3.13 batbinevt: Incorrect EXPOSURE Keyword

Task:	batbinevt
Version:	1.7 and earlier
What Builds:	Swift 1.1 and earlier (Build 11 and earlier)
Problem:	Incorrect EXPOSURE keyword written to spectral files
Status:	Closed (Swift 1.2)

The batbinevt task makes spectra. It writes "Type II" files which can have multiple spectra per file. It writes an EXPOSURE column to record the exposure for each spectrum.

However, the input event or survey file also has an EXPOSURE keyword, which was not being overwritten. Thus it was possible to have conflicting exposure values. Unfortunately, XPSEC uses the keyword (incorrect) value instead of the column (correct) value.

This bug is fixed in Swift 1.2.

Workaround. Remove the EXPOSURE keyword from the spectral file. Since the EXPOSURE column is still present, XSPEC will still work, and should report the correct fluxes and fluences.

Commands to remove the EXPOSURE keyword from myfile.pha:

fthedit myfile.pha EXPOSURE delete

6.3.14 batcelldetect: Incorrect Error Bars

Task:	batcelldetect
Version:	1.09 and earlier
What Builds:	Swift 1.1 and earlier
Problem:	Error bars reported by batcell detect are too small by a factor of ${\sim}4$
Status:	Corrected for Swift 1.2

Discussion: batcelldetect performs a PSF fit to detected sources in an input image. This fit is done with a least-squares routine. Errors are estimated by using the formal statistical error (i.e. covariance matrix). The problem is that the error bars were too small by a factor of ~ 4 compared to the "true" values based on population analysis. This turned out to be because the images were oversampled by a factor of 2 in each dimension, which affects the statistics. batcelldetect attempted to account for the oversampling, but did it incorrectly in versions 1.09 and earlier.

Task:	batbinevt
Version:	1.8 and earlier
What Builds:	Swift 1.1 and earlier
Problem:	Floating point DPHs were miscounted
Status:	Corrected for Swift 1.2

6.3.15 batbinevt: Incorrect Handling of float point DPHs

Discussion: batbinevt reads detector plane histograms (DPHs). DPHs are commonly stored as integer counts, but can be stored as floating point (fractional) counts. A floating point DPH can be created by downstream processing, such as by baterebin, which reassigns fractional counts to each energy bin.

batbinevt was reading all DPHs as integers. Floating point counts were truncated at the integer level, resulting in (sometimes severe) undercounts.

This has been fixed for build 12.

6.3.16 batmasktaglc: light curve error bars too small

Task:	batmasktaglc
Version:	2.2 and earlier
What Builds:	Swift 1.1 and earlier
Problem:	Light curve error bars too small
Status:	Corrected for Swift 1.2

Discussion: BAT mask tagged light curves are generated on board. These raw light curves require further processing before they are meaningful. More specifically, the raw light curves are generated using **unbalanced** mask weights. The task batmasktagle accounts for this, and generates background-subtracted (balanced) light curves.

Versions 2.2 and earlier of the task incorrectly calculated the light curve error bars. This has been corrected for build 12.

6.3.17 batmaskwtevt/batmaskwtimg: High-Energy Background Contamination

Task:	batmaskwtevt and batmaskwting
Version:	1.5 and earlier
What Builds:	Swift 1.1 and earlier (Build 11 and earlier)
Problem:	Background contaminates spectrum at high energies
Status:	Closed (Swift 1.2)

The mask weighting approach to extracting flux requirees that the weights be **balanced**. That is, the sum of the weights must be zero. If they are not, then it is possible for the background to contaminate a weighted spectrum or light curve. This would be especially apparent at high energies where the intrinsic source flux is typically low.

Versions 1.5 of batmaskwtimg and batmaskwtevt did not have a perfectly balanced set of weights, which led to such contamination. This was a bug, and was fixed for Swift build 12.

In BAT Build 10 (Swift 1.0) the response matrix task, batdrmgen, also had problems at high energies. These problems were caused by the incident energy scale not extending to high enough energies. This problem was fixed in BAT build 11 (Swift 1.1).

Appendix A

BAT Data Formats

A.1 Introduction

This Appendix provides a detailed account of the formats of BAT data. A discussion of file naming provided; followed by descriptions of BAT science products, including event, survey and rate data; and finishing with descriptions of housekeeping and trend data products.

A.2 File Naming Overview

All BAT data products are FITS files. The Level 0 and 1 products are either FITS tables or null files (header only). All files are named according to one of the following conventions ("sw" is Swift and "b" is BAT):

sw[Observation ID][Segment Number]b[code].[suffix]

or

```
sw[Time stamp]b[code].[suffix]
```

For example, an event file for Observation ID 00074651, segment 002, would have a name sw00074651002bevtstouf.evt, where the code for event files is "evtstouf" and the suffix is "evt." Similarly, a long trigger criteria trend file from MET 101809021 would have a name sw0101809021btblt.fits, where the code is "tblt" and suffix "fits."

A.3 Event Files

These are time-ordered FITS tables, with each row corresponding to a single event. A fully processed event file will contain no duplicated events. Event files can be distinguished by the unique filename suffix "evt," and various codes refer to different types of events and different stages in processing.

The columns in a fully processed event file are (EXTNAME = 'EVENTS'):

Name	Format	[Units](Range)	Comment
TIME	1D	[s]	TIME associated with event
DET_ID	1I	(0:32767)	Detector Channel, DM, Side and
			Block
EVENT_FLAGS	1B		DM Event Flags
PHA	1I	chan(0:4095)	Raw Pulse Height
PI	1I	keV	Pulse Height Invariant (filled by bate-
			convert)
MASK_WEIGHT	1E		Mask weight value for source of inter-
			est (filled by batmaskwtevt)
DETX	1I	(0:285)	BAT_X detector pixel number
DETY	1I	(0:172)	BAT_Y detector pixel number

DET_ID defines the location of the detector in the BAT electronics hierarchy. The result is a single integer between 0 and 32767.

The coding is: (2048 * Block) + (256 * DM) + (128 * Side) + (Channel). $0 \le Block \le 15; 0 \le DM \le 7; 0 \le Side \le 1; 0 \le Channel \le 127.$

EVENT_FLAGS is a bitmask of event flags, reported in the DM Event Flag DWord, which is an optional continuation word which follows the Normal Event DWord. The following bit assignments are be made:

Bits	Bit Mask	Meaning
5-7	ъ0000000	Reserved (zero)
4	b00010000	Long format event converted to Short format (derived by bat2fits)
3	b00001000	ADC Error Flag
2	b00000100	Front Tagged Source Coincidence Flag
1	b00000010	Rear Tagged Source Coincidence Flag
0	b0000001	Multiple Hit Flag
-	b000X0000	Good event

When the Event Flag bitmap is not present in the telemetry stream for a given event, the respective bits will be set to zero. A valid X-ray may have bit 4 set, but for "normal short" events, the Event Flag normally be zero.

The mapping between (DETX, DETY) and DET_ID is quite complicated and can be done using the tool batid2xy.

Event files also include a Good Time Interval (GTI) extension giving the time spanned by events in the file.

A.4 Survey Detector Plane Histograms

These files are the other primary science data product (along with event files). The bulk of the BAT data volume is Detector Plane Histograms (DPHs). Survey DPHs have suffix "dph" and are distinguished by the code "sv." A typical file name also includes the gain/offset indices associated with the survey. For example, the file sw00074651000bsv00002g0001.dph, would be for Observation ID 00074651, Segment 000, Offset index 0002 and gain index 0001.

The columns in a Detector Plane Histogram are (EXTNAME='BAT_DPH'):

Name	Format	[Units]	Comment
TIME	1D	[s]	TIME associated with DPH
EXPOSURE	1D	[s]	Eposure of the histogram
DPH_COUNTS	(80,286,173)D	[count]	Detector plane histogram
DATA_FLAGS	1I		Data Quality 0=OK, 1=Problem
GAIN_INDEX	1J		Gain used in DPH
OFFSET_INDEX	1J		Offset used in DPH
LDPNAME	240A15		BAT LDP File Name
BLOCK_MAP	1I		Block Bit Mask
NUM_DETS	1J		Number of detectors
APID	1I		Application ID
LDP	1I		LDP product number

DPH_COUNTS is a three-dimensional data cube with $80 \times 286 \times 173$ elements. The first dimension corresponds to the number of energy channels and can be varied, but will almost always be 80 for BAT surveys. The second and third dimensions indicate the geometric location of the detector in the BAT array plane. Since these dimensions include gaps between DMs, approximately one third of the table is empty (filled with zeros).

The remaining columns are mostly for bookkeeping and trend analysis, but the data could be filtered on some of these values.

The arrangement of data in the data cube was determined to maximize speed of filling the cubes from the flight data products. A consequence is that the data cannot easily be visualized with tools like fv. Two BAT tools, batdph2dpi and batdph2pha render the data cubes into, respectively, a single Detector Plane Image or 32768 detector spectra. For science analysis and visualization, batbinevt should be used.

The DPH FITS files also include an EBOUNDS extension specifying the energy bounds of the histogram channels. There is also a GTI extension.

A.5 Rate Files

There are six types of rate files (light curves) produced by the BAT. Five of these are produced in final form as Level 0 products. One of them (mask-tagged light curves) requires further processing in the SDC pipeline using batmasktaglc.

The rate files are 1-second rates, quad rates, 64 msec rates, max rates, masktagged rates and burst light curves. The first five types are produced at all times when the data ingest task is running. The last type (burst light curve) is only produced in response to a burst. All rate files have suffix "lc".

A.5.1 One-second Rates

One-second rate files (code "rt1s") are single channel light curves representing the total count rate in the BAT array as a function of time (not background subtracted). Time binning is one second. Since this file is derived from a hardware counter it continues to record the total BAT event rate even when the data ingest task is turned off (during SAA passage, for instance) and includes all events regardless of energy.

Name	Format	[Units]	Comment
TIME	1D	[s]	TIME of Rates
COUNTS	1J	[count]	Array counts per 1 s bin

A.5.2 Quadrant Rates

Quadrant rates (code "rtqd") contain four channel light curves for each of four quadrants of the BAT array (not background subtracted). Time binning is 1.6 seconds and what is recorded is counts (not counts/second). The four channels correspond to the four nominal energy bands used in the trigger task. (15-25, 25-50, 50-100,100-350 keV). Events with energies < 15 keV or > 350 keV are not included in these rates. The four quadrants are Blocks 0-3, 4-7, 8-11 and 12-15. These rates do not appear if the data ingest task is not running.

Name	Format	[Units]	Comment
TIME	1D	[s]	TIME of Rates
QUAD0_COUNTS		[count]	Quadrant 0 counts per 1600 ms time bin in 4 energy bins
QUAD1_COUNTS	4I	[count]	Quadrant 1 counts per 1600 ms time bin in 4 energy bins
QUAD2_COUNTS	4I	[count]	Quadrant 2 counts per 1600 ms time bin in 4 energy bins
QUAD3_COUNTS	4I	[count]	Quadrant 3 counts per 1600 ms time bin in 4 energy bins

A.5.3 64-Millisecond Rates

64-msec rates (code "rtms") contain a single four channel light curve giving the counts in the entire array with 64-msec time binning (not background subtracted). The energy ranges are the same as for the quadrant rates. What is reported is counts (not counts/second).

Name	Format	[Units]	Comment
TIME	1D	$[\mathbf{s}]$	TIME of Rates
COUNTS	1J	[count]	Array counts per 1 s bin in 4 energy bins

A.5.4 Maximum Rates

Max rates (code "rtmc") represent the maximum rates detected by the BAT over multiple time scales (not background subtracted). During each 8 second interval, the flight software checks each 4 ms, 8 ms, 16 ms, 32 ms and 64 ms time bin, in four energy bands, and using multiple spatial selections. There are five HDU extensions, corresponding to the five time bin sizes. Each extension contains nine four-channel series, sampled every eight second. The nine light curves in each extension correspond to the full array, the four quadrants (described under quadrant rates above) and four halves. The halves correspond to all possible adjacent pairs of quadrants, namely quadrants 0 & 1, quadrants 0 & 2, quadrants 1 & 3, and quadrants 2 & 3. The five light curve extensions are MAX_COUNTS_DTMS, where DT is one of (04, 08, 16, 32 or 64).

The light curves contain, for each eight second time bin, the maximum counts on the given time scale within those eight seconds. For example, regard the MAX_COUNTS_04MS extension. There are 2000 4-ms intervals within eight seconds. What is reported in the file is the number of counts in the 4-ms interval with the highest number of counts (in other words, the peak of the 2000 bin light curve). The same algorithm is used for the other four time scales.

This light curve is used for on-board triggering of short bursts. On the ground, it is mostly used for diagnostics.

Layout. Max counts for the XX millisecond time bins. EXTNAME = 'MAX_COUNTS_XXMS''

Name	Format	[Units]	Comment
TIME	1D	[s]	TIME of Rates
QUAD0CNTS	4I	[count]	Quadrant 0 counts in highest XX ms time bin in 4 energy bins
QUAD1CNTS	4I	[count]	Quadrant 1 counts in highest XX ms time bin in 4 energy bins
QUAD2CNTS	4I	[count]	Quadrant 2 counts in highest XX ms time bin in 4 energy bins
QUAD3CNTS	4I	[count]	Quadrant 3 counts in highest XX ms time bin in 4 energy bins
Q_0_1_CNTS	4I	[count]	Quadrant 0+1 counts in highest XX ms time bin in 4 energy bins
Q_0_2_CNTS	4I	[count]	Quadrant 0+2 counts in highest XX ms time bin in 4 energy bins
Q_1_3_CNTS	4I	[count]	Quadrant 1+3 counts in highest XX ms time bin in 4 energy bins
Q_2_3_CNTS	4I	[count]	Quadrant 2+3 counts in highest XX ms time bin in 4 energy bins
ARRAY_CNTS	4I	[count]	Array counts in highest XX ms time bin in 4 energy bins

A.5.5 Mask-tagged Light Curves

Mask-tagged light curves (code "mt") are produced by the BAT flight software, typically for three sources in the BAT field of view. In most cases, one source will be the most recent gamma-ray burst, and the other two sources will be bright variable sources also in the field of view. The flight code weights each event for each source position, and bins the weighted events into light curves with 1.6 second time binning and four channel energy binning. The raw light curves are **not** background subtracted (the on-board algorithm introduces biases and scale factors that must be accounted for).

Ground processing must be performed to convert the raw weighted counts into backgroundsubtracted rates. The **batmasktaglc** accepts the raw mask tagged rate file, the mask weight map, and the quadrant rate file (which must cover the same time period), and produces a "processed" light curve, which **is** background subtracted.

The raw light curve has an extension with the time and weighted counts columns (in four channels). Mask weight maps are attached in a separate extension (see "Mask Weight Maps" below).

The processed light curve has estimated rate, error and background columns. An EBOUNDS and GTI extension are also appended.

Code	Meaning
sw*bmtNNNNNN_rw.lc	Raw weighted counts for catalog source NNNNNNNN
sw*bmtNNNNNN.lc	Processed mask weighted counts for catalog source NNNNNNN

Layout	Layout. Processed mask weighted counts. EXTNAME = 'RATE'				
Name	Format	[Units]	Comment		
TIME	1D	[s]	TIME of Rates		
RATE	$4\mathrm{E}$	[count/s]	Processed mask weighted rate per 1600 ms time bin in 4 energy bins		
ERROR	$4\mathrm{E}$	[count/s]	Estimated statistical uncertainty in RATE column in 4 energy bins		
BACKV	$4\mathrm{E}$	[count/s]	Estimated background level in 4 energy bins		

Layout	Raw	mask	weighted	counts.	EXTNAME	=	'MASK_TAG_RATES
--------	-----	------	----------	---------	---------	---	-----------------

Name	Format	[Units]	Comment
TIME	1D	[s]	TIME of Rates
WEIGHTED_COUNTS	1J	[count]	Raw mask weighted counts per 1600 ms time bin in
			4 energy bins

A.5.6 TDRSS GRB Light Curves

Burst light curves (code "msb" or "bhp") are sent down in two channels, through TDRSS and in the high priority solid-state recorder ground pass channel. These files cover a time from 24 seconds before to 185 seconds after the burst. They have four energy channels. The time binning varies and is densest (0.128 seconds) closest to the trigger time and least dense (4.096 seconds) well after the trigger. Since these light curves come through the TDRSS channel they can be used to quickly determine high level burst properties. The TDRSS light curves also have attitude data attached on the same time scale as the light curves. The attitude data is processed into separate files.

Name	Format	[Units]	Comment
TIME	1D	$[\mathbf{s}]$	TIME of rates
RELTIME	1D	[s]	Bin time relative to trigger time
TIMEDEL	1D	[s]	Width of time bin
RAW_COUNTS	4J	[count]	Counts per time bin in 4 energy bins
RATE	4E	[count/s]	Rate in 4 energy bins
ERROR	4E	[count/s]	Statistical uncertainty in RATE
TOT_COUNTS	1J	[count]	Total array counts in all energy bins
TOT_RATE	1E	[count/s]	Total array rate in all energy bins
TOT_RATE_ERR	1E	[count/s]	Statistical uncertainty in TOT_RATE

Layout. Initial BAT T	FDRSS light curve	EXTNAME =	'TDRSS_LC'
-----------------------	--------------------------	-----------	------------

A.6 Maps

A.6.1 Detector Enable/Disable Map

Detector enable/disable maps (code "decb"). The BAT on-board software automatically maintains a map of enabled and disabled detectors. Detectors may be automatically disabled if they are noisy. Detectors may also be enabled or disabled based on ground command. When the enable/disable state changes, a new map is set to the ground. NOTE: per OGIP convention, a 0 value indicates an enabled detector, while a non-zero value indicates a disabled detector.

Detector enable/disable maps are not always produced during every observation, but the Swift Data Center should collect the nearest map for each snapshot, and should include these maps in the "decb" file.

Name	Format	[Units]	Comment
TIME	1D	[s]	TIME associated with Detector Enable
FLAG	(286, 173)B		Detector logical flag 0=enabled, 1=disabled
DATA_FLAGS	1I		Data Quality 0=OK, 1=Problem
LDPNAME	240A15		BAT File Name
BLOCK_MAP	1I		Block Bit Mask
NUM_DETS	1J		Number of detectors
APID	1I		Application Process Identifier
LDP	1J		LDP Product Number

Layout. Detector Enable/Disable Map EXTNAME = 'Det_Enable_Map'

A.6.2 Detector Quality Map

A detector quality map file (code "dqcb") is a ground-derived product. The primary extension contains a quality map indicating which detectors should be used for science analysis and which should not (0=use; 1=discard). This file is typically the output of the bathotpix task, which combines the detector enable/disable map (see "Enable/Disable Map" above) and counts map which has been screened for noisy detectors.

Layout. Detector quality file

Extension	Description
Primary	286×173 Map; Detector quality map (0=good; 1=bad)
BADPIX	List of bad pixels

Layout. List of bad pixels. EXTNAME = 'BADPIX'

Name	Format	[Units](Range)	Comment
TIME	1D	[s]	Start time of hot pixel counts map
EXPOSURE	1D	[s]	Exposure of hot pixel counts map
DET_ID	1J	(0:32767)	Detector identification number
DETX	1I	[pixel](0:285)	BAT_X detector pixel number
DETY	1I	[pixel](0:172)	BAT_Y detector pixel number
QUALITY	1I		Detector quality flag
COUNTS	1J	[count]	Number of counts in flagged detector

The QUALITY flag can take the following values.

QUALITY	Meaning
0	Good
1	disabled detector
2	cold or undersensitive detector
3	hot or noisy detector

A.6.3 Gain / Offset Map

Gain/offset maps (code "gocb") are produced by the BAT on-board automatic calibration system, and provide the linear transformation from pulse height to keV. This map is used with other calibration files to produced calibrated energy values for event and survey data. While other non-linear corrections should be applied, the basic calculation for a given detector is, PI [keV] = PHA [chan] * GAIN + OFFSET.

Gain/offset maps are not always produced during every observation, but the Swift Data Center should collect the nearest map for each snapshot, and should include these maps in the "decb" file.

Layout. BAT gain/offset map. EXTNAME = 'Gain_Offset_Map'

Name	Format	[Units]	Comment
TIME	1D	[s]	TIME associated with Gain Offsets
EXPOSURE	1D	[s]	Net TIME associated with Gain Offsets
GAIN	(286, 173)E	[keV/chan]	Detector Gain Values
OFFSET	(286,173)E	[chan]	Detector Offset Values
DATA_FLAGS	1I		Data Quality 0=OK, 1=Problem
LDPNAME	240A15		BAT File Name
BLOCK_MAP	1I		Block Bit Mask
NUM_DETS	1J		Number of detectors
APID	1I		Application process Identifier
LDP	1J		LDP Product Number

A.6.4 Mask Weight Map

Mask weight maps are produced every time the spacecraft slews to a new pointing position. These are used in combination with the raw mask tagged light curves to produce a processed mask tagged light curve (see "Mask Tagged Rates" above). The weight map is a detector plane map which contains the mask weights for a given catalog source, as derived by ray tracing. The on-board weight maps are offset and scaled such that the mean value is 7 and the range is 0-14.

Layout. Mask weight map (attached to each raw mask tagged light curve). EXTNAME = 'MASK_TAG_WEIGHT'

Name	Format	[Units]	Comment
TIME	1D	[s]	TIME associated with Mask Weights
EXPOSURE	1D	[s]	Exposure of the Weight
MASK_WEIGHT	(286,173)E		Mask tagged weights for source
MAKSTAG	1I		Mask Tagging enabled? $(1=YES; 0=NO)$
THETA	1E	[deg]	Source co-latitude in BAT field of view
PHI	1E	[deg]	Source longitude in BAT field of view
INVDIST	1E	m**{-1}	Inverse distance in 1/meters
BITSHIFT	1J		Number of bits to shift
BITMASK	1J		Source Bit Mask
SUM	4J		Sum by quadrant
SUMSQ	4J		Sum squared by quadrant
SUMSQMK	4J		Sum squared masked by quadrant
MASK	4J		Masked quadrant
SHIELD	4J		Shielded quadrant
DATA_FLAGS	1I		Data Quality 0=OK, 1=Problem
LDPNAME	240A15		BAT File Name
BLOCK_MAP	1I		Block Bit Mask
NUM_DETS	1J		Number of detectors
APID	1I		Application Process Identifier
LDP	1J		LDP Product Number

A.7 TDRSS Messages

In addition to the burst light curves (previous section), there are four TDRSS messages produced by the BAT. These are the burst alert (code "msbal"), burst position (ACK) (code "msbce"), no-position (NACK) (code "msbno") and scaled maps (code "msbsm"). All rate triggers generated a burst alert. If no position is found, then a burst NACK follows. If a position is found, then a burst position message follows along with a scaled map. In either case (position or no position), a scaled map is sent down in the ground pass.

The burst alert, position and NACK messages are Null Arrays with all information contained in the header.

Scaled maps are detector plane images with a single number for each detector representing the counts in that detector during the time interval used to produce the image of the burst. Other columns contain diagnostic information about the burst.

A.7.1 BAT GRB Alert

This provides the first evidence that the BAT has detected a potential GRB. The BAT monitors several quantities that characterize the gamma-ray sky. Each of these quantities defines an index into a table. The BAT triggers when one or more of these quantities exceeds a pre-defined threshold. The BAT GRB Alert message information includes:

- the time when the trigger was detected,
- the table index of the trigger with the highest value, and
- the trigger significance.

A description of possible quantities that can initiate a BAT trigger is contained in Fenimore, et al., "The Trigger Algorithm for the Burst Alert Telescope on Swift" (astro-ph/0408514; http://content.aip.org/APCPCS/v662/i1/491_1.html).

A.7.2 GRB Position Message (ACK or NACK)

There are two possible BAT position message types: the "BAT ACK" in which a point source can be imaged and the "BAT NACK" in which no point source is detected in the BAT image. Both message types are distributed through the GCN.

After the GRB Alert Message, the FFT-based image reconstruction from the BAT will confirm (ACK) or not confirm (NACK) that the trigger is from a point source. The ACK message contains the position of the source, intensity information and the length of the best trigger at the time of the alert. This can distinguish between fast and slow bursts but doesn't give the full-burst fluence. The significance of the detection is included, as well as a flag where each bit gives more detailed information on the detection. The BAT position message will have an accuracy of 1–4 arcminutes, depending on the source brightness.

The NACK message is similar in content to the ACK message, but a flag is set to indicate a point source solution was not found. If the NACK message is received, (a non-confirmed trigger), no other GCN messages follow, except for the diagnostic scaled map from the BAT.

A.7.3 FoM and S/C Will/Will Not Observe

Following an ACK message for the BAT position, the BAT sends the GRB position to the onboard FoM. Two messages follow: FoM will/will not observe and S/C will/will not slew. The first reports whether the new BAT position had sufficient merit to become the next Automated Target (AT) and to request an autonomous slew. The second gives information about whether the S/C can or will slew. In some cases, while the new BAT position may have a high merit, spacecraft pointing constraints might be such that it is impossible to slew immediately.

A.7.4 BAT Light Curves

The purpose of the BAT TDRSS light curve messages is to provide a quick indication of what the burst looks like and to allow it to be classified as long or short. For the lightcurve messages, all counts detected by the entire BAT are telemetered. **Note that BAT TDRSS light curves are not background subtracted.** This is made especially complicated during a slew, as other astrophysical sources enter and leave the BAT field of view. More complete information to do a faithful background-subtraction on BAT light curves is available from the event data.

A set of BAT light curve messages is sent if there is a position for the GRB (i.e., the BAT position message is ACK). All light curves are produced in four (adjustable) energy ranges so that some information about the hardness of the GRB may be obtained quickly; the current defaults are 15–25 keV, 25–50 keV, 50–100 keV, and 100–350 keV.

To insure the very important early-time energy and time evolution information from the GRB is received on the ground, Swift transmits three light curve messages containing overlapping data via TDRSS, each containing the four band-limited light curves. These are:

- **First lightcurve message** Up to 32 seconds long, spanning T 24 seconds through T + 8 seconds, where T is the BAT rate trigger time. This message is typically cut off by the slew and might also be truncated by the data available when it is produced (i.e. if there are only 5 seconds of data past the trigger at production time, the last three seconds the first light curve will contain "UNKNOWN" values). Typically sent within 20 seconds of the BAT rate trigger.
- Updated first lightcurve message This is a complete 32-second light curve message. To generate it, the BAT software waits about 40 seconds, then continues to wait until Swift is not slewing; it then computes the 32-second light curve spanning the T 24 seconds through T + 8 seconds, then transmits the TDRSS message. This is essentially a copy of the first light curve message, but it is guaranteed to contain the entire 32 seconds around the GRB trigger time. This message will be useful for identifying bursts that re-brighten within a couple of minutes after the main trigger.
- **Second lightcurve message** This is 128 seconds long, spanning T 24 seconds through T + 104 seconds. This message is sent within a second of the end of the 128-second light curves, and about 200 seconds after the BAT rate trigger.
- **UPDATE** (as of Mar 1, 2006) the BAT produces an additional set of light curve information, which covers more time, pre- and post-trigger. Also, finer time sampling is available around the trigger time (to enhance the sensititivity to short bursts). The original light curve is preserved unchanged; the new light curve segments are placed in another extension (EXTNAME = 'TDRSS_LC2').

The final BAT TDRSS message, the scaled map, is for verification of sources foundand/or refined analysis of sources not found.

A.8 Housekeeping Files

A.8.1 Americium Survey DPHs

Americium tagged source surveys (code "amcb," suffix "dph"). Tagged calibration source events are segregated from normal events and binned in separate DPHs. The format is the same as the normal survey DPH, but the duration is much longer (typically 90 minutes). And since the tagged source position is fixed with respect to the detector plane, Am241 surveys can span pointings. These are used by the BAT team to derive the absolute energy calibration of the experiment.

A.8.2 Americium Block Spectra

Americium block spectra (code "amcb," suffix "fits") are eighty-channel histograms of tagged source events reported for each of the sixteen blocks. These are produced on the same time scale as the normal surveys (as opposed to Am241 surveys).

A.8.3 Calibration Pulser Maps

Calibration maps (code "cb," suffix "dph") contain the raw results from the pulser calibration runs used in on-board calibration. They are used by the BAT team to check the on-board calibration. Also if a series of more than two calibrations is commanded, the resulting calibration maps can be used to determine the nonlinearity of the energy calibration.

A.8.4 Detector Array Panel (DAP) Housekeeping

The DAP houskeeping file (code "dp") contains high level housekeeping values that pertain to the entire array.

Name	Format	[Un	its]	Comment		
TIME	1D	[s]		Mission TIME in seconds		
BStatus_DMRcvrOver	(16,16)X			DM Reciever Overflow Flags		
BStatus_CtrlSigStat	(16,16)X			Control Signal Status		
BStatus_DMRDataErr	(16,16)X			DM Receiver Parity/Data Code Error		
BStatus_DataStat	(16,16)X			ADC Latchup / Overflow / FIFO Status		
BStatus_DMTimeOut	(16,16)X			DM Timeout/Invalid Command Flags		
BStatus_SPWStatA	(16,16)X			SpaceWire Status Register A		
BStatus_SPWOverErr	16B		SpaceWire Overflow Error Count			
BStatus_SPWEOP2Err	16B			SpaceWire EOP2 Error Count		
BStatus_SPWFrmgErr	16B			SpaceWire Framing Error Count		
BStatus_SPWStatB	(16, 16)X		Spa	aceWire Status Register B		
BStatus_SPWClrRErr	16B		Spa	aceWire Cleared Receiver Error Ct		
BStatus_SPWClrPErr	16B		Spa	aceWire Clear Partial Pkt Error Ct		
BBiasVolt_IbPre	16I	[uA]	[uA] IbPre Bias Voltage ADC Value			
BBiasVolt_IbSha	16I	[uA] IbSha Bi		ha Bias Voltage ADC Value		
BBiasVolt_IbOTA	16I	[uA]	IbOTA Bias Voltage ADC Value			
BBiasVolt_IbDAC	16I	[uA] IbDAC Bias Voltage ADC Value		OAC Bias Voltage ADC Value		
BBiasVolt_IbTDB	16I	[uA] IbTD		DB Bias Voltage ADC Value		
BBiasVolt_IbRWB	16I	[uA]	IbR	RWB Bias Voltage ADC Value		

Layout. I	DAP Ho	usekeeping	EXTNAME	=	'DAP_HK'
-----------	--------	------------	---------	---	----------

BBiasVolt_DMLatch	16I	[V]	DM ADC Latchup Threshold Value			
BBiasVolt_XAPLatch	16I	[V]	XA1 + 2.15 V Latchup Threshold Value			
BBiasVolt_BCLatch	16I	[V]	DMTDB Bias Voltage ADC Value			
BBiasVolt_XAMLatch	16I	[V]	XA1 -2.15 V Latchup Threshold Value			
BHVCtrl_Level	(8,16)I		High Voltage Control Levels			
BDMPwr_XA1P25APw		[V]	XA1VR + 2.5 V analog power level			
BDMPwr_XA1M25APw		[V]	XA1VR -2.5 V analog power level			
BDMPwr_DMP33APwr		[V]	DM + 3.3 V analog power level			
BDMPwr_DMM33APw		[V]	DM -3.3 V analog power level			
BDMPwr_DMP33DPwr		[V]	DM +3.3 V digital power level			
BBCPwr_P33AVolt	16I	[V]	BCDH +3.3 V analog voltage level			
	6I [mA]		H + 3.3 V analog current level			
	$\frac{6I}{CI}$ [V]		H -3.3 V analog voltage level			
	6I [mA]		H -3.3 V analog current level			
	.6I [V]		H + 7.5 V analog voltage level			
	6I [mA]	1	H + 7.5 V analog current level			
	.6I [V]		H -7.5 V analog voltage level			
	.6I [mA]		0H -7.5 V analog current level			
	.6I [V]		H +3.3 V digital voltage level			
	.6I [mA]		CDH +3.3 V digital current level			
BBCPwr_P55DVolt	.6I [V]	BCD	H $+5.0$ V digital voltage level			
BBCPwr_P55DCurr	-	-	CDH + 5.0 V digital current level			
BBCTemp_BCDHTemp			CDH Board temperature			
BBCTemp_BCDHRef	16I [C] B	CDH voltage reference temp			
BBCTemp_BVRTemp	16I [C	B	BVR board temperature			
BBCTemp_XA1Temp	16I [C	X.	A1VR board temperature			
BBCVRef_P25Ref	16I [V] B	3CDH +2.5 V reference voltage level			
BBCVRef_Lev7	16I [V] B	CDH voltage reference level 7			
BBCVRef_Lev6	16I [V] B	CDH voltage reference level 6			
BBCVRef_Lev5	16I [V] B	CDH voltage reference level 5			
BBCVRef_Lev4	16I [V] B	CDH voltage reference level 4			
BBCVRef_Lev3	16I		[V] BCDH voltage reference level 3			
BBCVRef_Lev2	16I		V BCDH voltage reference level 2			
BBCVRef_Lev1 16I			V BCDH voltage reference level 1			
BBCVRef_AnaGnd	16I		V BCDH voltage forefore level 1 V BCDH Analog Ground			
BHVMon_Level	(8,16)I		V High Voltage Monitor Levels			
DM_Status_Flags	(16,16,1	6)X	DM Status Flags			
DM_Status_XA1Ver	(16,16)		DM XA1 Version			
DM_Status_ErrFlag	(8,16,16		DM Error Flags			
DM_Status_SuspectCmd		/	DM SuspectCmdCode			
DM_Status_ErrIDCCnt	(16,16)		DM ErrorIDCCNT			
	(=0,=0)					

A.8. HOUSEKEEPING FILES

DM_Status_FilterMask	(16,16,1	6)X		DN	I FilterMask		
DM_TagSrc_FrCnt	(8,16)J	,		DN	DM Front Tagged Source Count		
DM_TagSrc_RrCnt	(8,16)J				DM Rear Tagged Source Count		
DM_TagSrc_100usec	(16,16)E	3		100 usec Relative Timestamp			
DM_HK_Temp	(16,16)I		[C]	DM Side temperature			
DM_HK_HVLkCurr	(16,16)I	-	nA]		h Voltage Leakage Current		
DM_HK_Vthr	(16,16)I		<u> </u>		XA1 Discriminator Threshold Voltage		
DM_HK_Vcadj	(16,16)I		[V]		1 output buffer offset adjust		
DM_HK_Vcal	(8,16)I		V]		pulser voltage (Side 0 ONLY)		
DM_HK_Vfs	(8,16)I			XA	1 Feedback shaper (Side 1 ONLY)		
DM_Cnts_LLD	(16, 16)J		LL	D Co	ount		
DM_Cnts_Evt	(16, 16)J		Ev	ent (Count		
DM_Cnts_100usec	(16, 16)B		100) use	c Timestamp count		
DM_Cnts_MLD	(16, 16)I		Mu	ılti c	hannel hit Count		
DM_Cnts_Lost	(16, 16)I		Los	st Ev	vent Count		
DM_Coef_SegGain	(16, 16)I		Seg	gmen	t Gain Coefficient		
DM_Coef_SegOffset	(16, 16)I		Seg	gmen	t Offset Coefficient		
DM_Coef_StripGain	(16, 16)I		Str	ip G	ain Coefficient		
DM_Coef_StripOffset	(16, 16)I		Seg	gmen	t Offset Coefficient		
DM_Parms_CalPeriod	(16, 16)I	[ms]	Ca	libra	tion Pulser Period		
DM_Parms_DMCVersio	on (16,	16)B			DMC FPGA Version Number		
DM_Parms_TagSrcEn	(8,1	6,16)X			Tagged Source Front / Rear Enable		
DM_Parms_TagSrcFrDe	el (16,	16)I		[us]	Tagged Source Front Delay		
DM_Parms_TagSrcRrD	el (16	16)I		[us]	Tagged Source Rear Delay		
DM_Parms_TestMuxAc	dr (16	(16,16)B			Testport Multiplexer Address Stng		
DM_Enable		(128, 16, 16)X			DM Channel Control Enable Bits		
DM_DSR1_XA1_VFP_A	A (16,	16)I		[V]	XA1 Feedback preamp Bias Voltage (A)		
DM_DSR1_XA1_VTHR	A (16)	(16,16)I		[V]	XA1 Discriminator Threshold Volt. (A		
DM_DSR1_XA1_VCAD		(16,16)I		[V]	XA1 Output Buffer Offset Adjust (A)		
DM_DSR1_XA1_VCAL	(16)	(16,16)I		[V]	Calibration Pulser Voltage		
DM_DSR2_XA1_VFP_F	3 (16,	16)I		[V]	XA1 Feedback preamp Bias Voltage (B)		
DM_DSR2_XA1_VTHR	L_B (16,	(16,16)I		[V]	XA1 Discriminator Threshold Volt. (B)		
DM_DSR2_XA1_VCADJ_B		(16,16)I		[V]	XA1 Output Buffer Offset Adjust (B)		
DM_DSR2_XA1_VFS		(16,16)I		[V]	XA1 feedback shaper bias voltage		
DM_ChannelTest		3,16,16)X		XA1 Shadow Register Channel Test		
DM_ChannelMask (128,16,16))X		XA1 Shadow Register Channel Mask			
$DM_XSR4_XA1_Addr \qquad (16,16)B$				XA1 Chip Address			
$DM_XSR4_Ctrl \qquad (3,16,1)$		6,16)X			XA1 Mode Control Bits		
APID		1I			Application Process Identifier		
LDP		1J			LDP Product Number		
DATA_FLAGS	1I				Data Quality 0=OK, 1=Problem		

Several products have different dimensions. The array dimensions refer to data values stored on a per-block, per-DM or per-side basis, as follows.

Array dimension	Meaning
16	Per block values
(8,16)	Per DM values (8 DMs x 16 blocks)
(16,16)	Per side values (16 sides x 16 blocks)
(8,16,16)	Per side flags (8 flag bits x 16 sides x 16 blocks)
(16, 16, 16)	Per side flags (16 flag bits x 16 sides x 16 blocks)
(128, 16, 16)	Per detector flags (128 detectors x 16 sides x 16 blocks)
(3,16,16)	Control flags (3 flag bits x 16 sides x 16 blocks)

A.8.5 BAT Engineering Housekeeping

The BAT produces extensive engineering housekeeping data (code "en"), which is not normally meant for scientific use. The contents of each housekeeping file are too numerous to discuss here. Instead, we give a short description of each application ID ("APID"). The APID number is given first in decimal and then in hexidecimal.

The extension names in the engineering housekeeping file are hkNNNx001, where NNN is the hexidecimal APID.

```
APID
 Description
288 0x0120 BAT Minimum APID - SYS_RT_TLM_MIN_AID
289 0x0121 BAT Comp Hub Task Execution Profiler Telemetry Packet (part 1)
290 0x0122 BAT Comp Hub Task Execution Profiler Telemetry Packet (part 2)
291 0x0123 BAT SO task housekeeping telemetry - HK_CDH_SW_EVENT_AID
293 0x0125 BAT SM task non-generic housekeeping telemetry
294 0x0126 BAT CDH Memory Dump packet
298 0x012a BAT Data types packet
300 0x012c BAT CDH File Information Packet
301 0x012d BAT SC task (part 2) non-generic housekeeping telemetry
304 0x0130 BAT Combined Housekeeping (HK & PD Tasks) - HK_ENG_PKT_01_AID
305 0x0131 BAT Combined Housekeeping (SM, SH, SB & XR Tasks) - HK_ENG_PKT_02_AID
306 0x0132 BAT Combined Housekeeping (TM & CI Tasks) - HK_ENG_PKT_03_AID
307 0x0133 BAT Combined Housekeeping (PW, FO, ST & DM Tasks) - HK_ENG_PKT_04_AID
308 0x0134 BAT Combined Housekeeping (SC Task) - HK_ENG_PKT_05_AID
309 0x0135 BAT Combined Housekeeping (FM & DSP Tasks) - HK_ENG_PKT_06_AID
310 0x0136 BAT Combined Housekeeping (IH & SC Tasks) - HK_ENG_PKT_07_AID
311 0x0137 BAT Combined Housekeeping (TO & MS Tasks) - HK_ENG_PKT_08_AID
312 0x0138 BAT Combined Housekeeping (BR & CA Tasks) - HK_SCI_PKT_01_AID
313 0x0139 BAT Combined Housekeeping (DI & TG Tasks) - HK_SCI_PKT_02_AID
314 0x013a BAT Combined Housekeeping (SP Task) - HK_SCI_PKT_03_AID
315 0x013b BAT Task Command Request/Error/Execution Counts - HK_GENERIC_PKT_AID
320 0x0140 BAT Power Box Housekeeping Packet (part #1) [RealTime]
321 0x0141 BAT Power Box Housekeeping Packet (part #2) [RealTime]
322 0x0142 BAT Power Box Housekeeping Packet (part #3) [RealTime]
323 0x0143 BAT MIC Hardware Status Packet - MIC_HW_STATUS_AID
324 0x0144 BAT DSP Diagnostic Data Packet - DSP_HW_STATUS_AID
325 0x0145 BAT Power Box Status
326 0x0146 BAT DSP Test packet - DSP_AVER_RSP_PKT_AID
327 0x0147 BAT DSP Test packet - DSP_SUM_RSP_PKT_AID
```

A.8. HOUSEKEEPING FILES 339 Ox0153 BAT TG Task Status Telemetry, Real-time channel 340 0x0154 BAT DI Task parameters (Realtime) 351 0x015f BAT TG Task Criterion Dump Telemetry, Real-time channel 352 0x0160 BAT BR Science Clean Strategy 353 0x0161 BAT BR Rest of DSP State 368 0x0170 BAT RealTime Science Files Packet 369 0x0171 BAT Sparse DAP HK - HK_MEM_PKT_01_AID 370 0x0172 BAT Unknown - HK_MEM_PKT_02_AID 371 0x0173 BAT Realtime Leakage Currents Packet #1 - HK_MEM_PKT_03_AID 372 0x0174 BAT Realtime Leakage Currents Packet #2 - HK_MEM_PKT_04_AID 373 0x0175 BAT Realtime Leakage Currents Packet #3 - HK_MEM_PKT_05_AID 374 0x0176 BAT Realtime XA1 Temperature Packet #1 - HK_MEM_PKT_06_AID 375 0x0177 BAT Realtime XA1 Temperature Packet #2 - HK_MEM_PKT_07_AID 376 0x0178 BAT Realtime XA1 Temperature Packet #3 - HK_MEM_PKT_08_AID 377 0x0179 BAT CDH Housekeeping -- HK_MEM_PKT_09_AID 378 0x017a BAT CDH Housekeeping -- HK_MEM_PKT_OA_AID 394 0x018a BAT MIC Hardware Status Packet - TDRS_MIC_HW_STATUS_AID 395 Ox018b BAT DI task parameters (TDRSS) 396 0x018c BAT Power Box Housekeeping Packet; TDRSS piece #1 397 0x018d BAT Power Box Housekeeping Packet; TDRSS piece #2 398 0x018e BAT Power Box Housekeeping Packet; TDRSS piece #3 399 0x018f BAT TDRSS mixed HK packet 400 0x0190 FOM 2 Observe AT Target msg PKT - TDRS_FOM_OBS_AT_AID 401 0x0191 FOM FO SC 2 Observe AT Target msg PKT - TDRS_SC_OBS_AT_AID 402 0x0192 FOM FO SC 2 OBS PPT msg PKT - TDRS_SC_OBS_PPT_AID 403 0x0193 FOM FO SC 2 Safe Point msg PKT - TDRS_SC_SAFE_PT_AID 404 0x0194 FOM FO SC Slew Abort msg PKT - TDRS_SC_SLEW_ABORT_AID 405 0x0195 FOM TDRSS FO DIAG TLM PKT - FO_DIAG_PKT_AID 406 0x0196 BAT CDH Memory Dump packet via TDRSS

407 0x0197 BAT Engineering HK - TDRS_BAT_HK03_AID 408 0x0198 BAT Engineering HK - TDRS_BAT_HK04_AID 409 0x0199 BAT Engineering HK - TDRS_BAT_HK05_AID 410 0x019a BAT Engineering HK - TDRS_BAT_HK06_AID

480 0x01e0 BAT Power Box Diagnostic Packet 482 0x01e2 FOM Diagnostic TLM PKT - F0_DIAG_PKT_AID 483 0x01e3 BAT CDH Memory Dwell packet 485 0x01e5 BAT Spacecraft ACS echo

490 0x01ea BAT TG Task Status Telemetry, High-priority SSR channel
492 0x01ec BAT DI task parameters (Hi-priority)
495 0x01ef BAT SCI_RATE_SPARE2_H_AID (?)
496 0x01f0 BAT TG Task Criterion Dump Telemetry, High-priority SSR channel
497 0x01f1 BAT BR GRB flux info

532 0x0214 BAT Bumped Files 533 0x0215 BAT Imaging Result Telemetry Pkt (Burst Response Task), Lo-priority 534 0x0216 BAT DSP source catalog result

```
535 0x0217 BAT DSP Update detector enabled map
536 0x0218 BAT DSP Debug mask result
537 0x0219 BAT SCI_DSP_IMAGE_TEST_RESULT_AID
538 0x021a BAT DSP Science response packet to TG
539 0x021b BAT DSP Clean Strategy result mask
540 0x021c BAT DSP Science response packet
541 0x021d BAT DSP Image init done
542 0x021e BAT DSP Update pointing done
544 0x0220 BAT Fault Count Packet
545 0x0221 BAT BCDH/DM cmd verifies and exceptions
```

A.8.6 DI Commandables

The DI commandables file contains the command settings of the "Data Ingest" task. This task performs the basic computations on raw event data from the array. The events are transformed into light curves on various time scales, survey DPHs, and other products. While a detailed description of every field in this file is beyond the scope of this document, the major categories are:

- Trigger thresholds (TRIGEN, THCERT, THLONG, THPOSS, THPROJ, THSHRT);
- Noisy detector management (NHOTKL, NHOTLM);
- Survey and calibration intervals (SURDUR, AM2DUR);
- Survey and light curve energy bin edges;
- Automatic script names;
- DM calibration coefficients;

A.8.7 Debug Stream

The BAT produces continuous logs of its activities. This is primarily used for debugging purposes. There are actually two separate streams, the "debug" stream, which contains the BAT flight software debugging information, and the "shell" stream, which is a log of the VxWorks command shell. The files contain ASCII substrings of variable length. The LENGTH column determines the length of the substring, and the ASCII column contains the actual character data. Note that this log information is not meant to be used for any scientific purposes.

Name	Format	[Units]	Comment
LOGSEC	1J [s]	[s]	Spacecraft MET of log entry
LOGSUBSEC	1I [s]	[s]	Spacecraft MET subseconds of log entry
APID	1I		Application ID data originally from
LENGTH	1I		Log entry length in characters
ASCII	215A		Log entry text

EXTNAME = 'DEBUG_LOG' or 'SHELL_LOG'

A.8.8 Trigger Diagnostic Tables

The trigger system of the BAT flight software produces periodic table dumps of the on-board trigger tables, and are stored in trend data on the ground. The trigger tables are: "long", "short", "rate", and "image".

Appendix B

BAT FITS Keywords

B.1 Introduction

The BAT ground software operates on standard FITS data files. However, the software produces — and requires — certain FITS keywords in order to operate properly. This appendix describes the keywords used. It also describes the HDUCLASn keywords used to identify the contents of data files.

B.1.1 Keywords Used

The BAT software uses FITS keywords to both document the analysis procedures used, and to pass information to downstream tasks. This section lists those keywords, how they are created and used, and by what tasks.

- ACOLAPP a boolean keyword indicating whether the autocollimation correction has been applied to the image plate scale. Set by: batfftimage. Used by: none.
- **BACKAPP** a boolean keyword which indicates whether the BAT background has been subtracted. This can mean some form of explicit subtraction, or automatic subtraction via the mask-weighting/imaging approaches. Set by: batfftimage,batbinevt. Used by: batclean.
- **BALAPP** a boolean keyword indicating whether fine-level balancing has been performed on a detector image. Set by: batclean. Used by: NONE
- BAT_{X,Y,Z}OBJ floating point keywords which indicate where in the BAT field of view the source is located. The coordinate system is the BAT coordinate system, and the units are centimeters. Objects at at infinity are placed at 10 km. Set by: batmaskwtevt, batmaskwting, batupdatephakw. Used by: batcelldetect, batdrmgen.
- **BAT_RA, BAT_DEC** floating point keywords which indicate where on the sky the source is located (celestial RA and Dec). Set by: batmaskwtevt, batmaskwting. Used by: NONE.
- **CLEANLEV** an integer keyword indicating the number of iterations of cleaning have been performed. Set by: batclean. Used by: batclean.
- **DISTAPP** a boolean keyword indicating whether the image, mask weights, or source detection results have been adjusted for non-linear image distortion effects. Set by: batcelldetect, batwarping, batmaskwtevt, batmaskwting. Used by: batwarping, batcelldetect.

- **FFAPP** a boolean keyword indicating whether the image, mask weights or fluxes have been corrected for geometric projection effects. Set by: batfftimage, batmaskwtimg, batmaskwtevt. Used by: NONE.
- **FLUXMETH** a string keyword which indicates what kind of flux extraction method was used. Allowed values are 'RAW' (pure unsubtracted counts); or 'WEIGHTED' (mask-weighted light curve or image = background-subtracted). Set by: batfftimage,batbinevt. Used by: batdrmgen.
- **GAINAPP** a boolean keyword indicating whether BAT energy calibration has been applied. Set by: bateconvert, baterebin. Used by: bateconvert, batdrmgen.
- GAINMETH a string keyword indicating what kind of BAT energy calibration was performed. Allowed values are: 'LINEAR' (linear ADU to energy conversion); QUADRATIC (quadratic ADU to energy conversion); 'CUBIC' (cubic ADU to energy conversion); 'DI-RECTCUBIC' (obsolete); 'FIXEDDAC' (cubic ADU to energy conversion at fixed DAC level). Set by: bateconvert, baterebin. Used by: batdrmgen, baterebin.
- IMATYPE a string indicating the type of image produced. Allowed values are: 'IN-TENSITY' (rate map); 'EXPOSURE' (partial coding / vignetting map); 'SIGNIFICANCE' (signal-to-noise map); 'BACKGROUND' (mean background map); 'VARIANCE' (variance map); 'ERROR' (standard deviation map). Set by: batfftimage, batcelldetect. Used by: NONE.
- **MSKWTAPP** a boolean keyword indicating whether the image, mask weights or fluxes have been normalized by the efficiency of the mask weighting algorithm. Set by: batfftimage, batmaskwting, batmaskwtevt. Used by: NONE.
- **MSKWTSQF** a floating point keyword recording the half-variance of the mask weights. Set by: batfftimage, batmaskwtimg, batmaskwtevt, batupdatephakw. Used by: batdrmgen.
- **NGOODPIX** an integer keyword recording the number of enabled detectors (pixels). Set by: batfftimage, batmaskwtimg, batmaskwtevt, batupdatephakw. Used by: NONE.
- **NGPIXAPP** a boolean keyword indicating whether the image, mask weights or fluxes have been normalized by the number of enabled detectors. Set by: batfftimage, batmaskwtimg, batmaskwtevt. Used by: NONE.
- **OVERSMP{X,Y}** an integer keyword recording the oversampling factor used in the image in the BAT_X and BAT_Y directions. Set by: batfftimage. Used by: batcelldetect.
- **OCCAPP** a boolean keyword indicating whether the image has been corrected for occultation by the earth, moon or sun. Set by: batoccultmap. Used by: batoccultmap.
- **OCCTYPE** a string keyword indicating how the image was corrected for occultation. Allowed values: 'DIVIDE' if the image was divided by the fractional exposure; 'MULTIPLY' if the image was multiplied by the fractional exposure. Set by: batoccultmap. Used by: NONE.
- **PCODEAPP** a boolean keyword indicating whether the image, mask weights, or fluxes have been corrected for partial coding. Set by: batfftimage, batmaskwtimg, batmaskwtevt. Used by: NONE.
- **PCODEFR** a floating point keyword recording the partial coding fraction for a given source in the BAT field of view (a number between zero and one). Set by: batmaskwtevt, batmaskwting, batupdatephakw. Used by: NONE

B.1. INTRODUCTION

In addition to the tasks listed above, it is also common for FTOOLs tasks to transfer existing keywords from the input file to the output file, so it is possible for the keywords to appear in other outputs than described.

B.1.2 Data Types

BAT software	e uses and	creates	various	data	types.
--------------	------------	---------	---------	------	--------

Data Type	HDUCLAS1	HDUCLAS2	HDUCLAS3	Tasks
Light curve	'LIGHTCURVE		'RATE' or	Original, bat-
		'TOTAL'	'COUNT'	binevt, batmask-
				taglc
Spectrum	'SPECTRUM'	'NET' or	'RATE' or	batbinevt
		'TOTAL'	'COUNT' or	
			'TYPE:II'	
Survey Histogram (DPH)	'ARRAY'	'TOTAL'	_	Original, bat-
				binevt
Detector Plane Image	'ARRAY'	'TOTAL'	_	Original, bat-
(DPI)				binevt
Cleaned DPI or DPH	'ARRAY'	'RESIDUAL'	_	batclean, batbinevt,
				batfftimage
Model background DPI or	'ARRAY'	'PREDICTED'	_	batclean, bat-
DPH				binevt, batfftim-
				age
Energy Bins	'RESPONSE'	'EBOUNDS'	_	batbinevt, batdr-
				mgen
Flux Image	'IMAGE'	'NET'	_	batfftimage, bat-
				celldetect
Significance Image	'IMAGE'	'SIGNIFICANCE'	_	batfftimage, bat-
				celldetect
Mean Background Image	'IMAGE'	'BKG'	_	batfftimage, bat-
				celldetect
Background Variation Im-	'IMAGE'	'BKG_STDDEV'	'MEASURED' or	batfftimage, bat-
age			'PREDICTED'	celldetect
Background Variance Im-	'IMAGE'	'BKG_VARIANCE'	'MEASURED' or	batfftimage, bat-
age			'PREDICTED'	celldetect
Partial Coding Image	'IMAGE'	'VIGNETTING'	—	batfftimage, bat-
				celldetect
Occultation Image	'IMAGE'	'VIGNETTING'	'OCCULTATION'	batfftimage, bat-
				celldetect
Response Matrix	'RESPONSE'	'RSP_MATRIX'	'FULL'	batdrmgen

Appendix C

BAT Acronym and Terminology Glossary

This Appendix contains a glossary of special terms and acronyms related to the BAT.

- 1553 Bus Communication bus connecting the BAT to the spacecraft systems.
- **Aperture** pattern of open and blocked cells used in the BAT mask. Also, the aperture data file records this pattern for use in image analysis.
- **BAT** Burst Alert Telescope
- Block A BAT block contains 8 DMs and 2048 detectors. There are 16 blocks in the detector array.
- **CALDB** Calibration Database, used to store calibration and auxiliary files for science analysis. Available from the Swift web page.
- CdZnTe Cadmium Zinc Teluride, the BAT detector technology.
- $\mathbf{CZT}\ \mathrm{same}\ \mathrm{as}\ \mathrm{CdZnTe}.$
- **Coded Aperture** A type of non-imaging optics, consisting of absorbing elements arranged in a specific pattern above a detector plane.
- **DAP** Detector Array Plane, a term which refers to the entire detector array.
- **Disable/Enable Map** Map produced on-board which contains the individual detectors which were enabled or disabled. A disable/enable map is produced whenever the instrument configuration changes on board, and should be present in each observation data set.
- DM Detector Module, a component that contains two DM Sides and 256 detectors.
- **DM Side** Detector Module Side, containing 128 detectors. Two sides are arranged into a single Detector Module.
- **DPH** Detector Plane Histogram, a histogram accumulated for each detector in several energy bands.
- **DPI** Detector Plane Image, an image (histogram) accumulated for each detector in a single energy band.
- **DRM** Detector Response Matrix, the response function used in spectral analysis.

- FFT Fast Fourier Transform, used during image reconstruction.
- **Focal Length** In the context of the BAT, "focal length" refers to the distance between the mask and detector arrays.
- **FOM** Figure of Merit. Refers both to the numerical merit value used to determine whether to slew to a new GRB or not, and to the on-board software task which computes the merit value.
- FOV Field of View, the observable instrumental solid angle.
- **FTOOLS** Software distribution (also known as HEASOFT) which contains the BAT software tasks.
- Gain/Offset Map Detector map produced on-board which contains the coefficients for a linear pulse-height to energy conversion. A gain/offset map is produced after each calibration pulser map is constructed, and should be present in each observation data set.
- GRB Gamma-Ray Burst.
- HK Housekeeping data.
- **IMX,IMY** BAT tangent plane coordinate labels. Equal to X/Z and Y/Z respectively, where X,Y,Z are the three dimensional coordinates in the instrument reference frame.
- **IP** Image Processor, the flight computer of the BAT.
- Malindi Name of the primary ground station which supports Swift.
- Malindi Gap Approximate five hour period of each day when there are no possible Malindi ground station contacts.
- Mask The BAT coded aperture consisting of approximately 52,000 lead tiles.
- Mask tagged light curves set of light curves generated by the BAT flight software for up to three sources.
- Mask weighting Procedure for generating mathematical weights for each event, to be used to generated background subtracted light curves, spectra or images. The mask weighting procedure involves ray tracing.
- Maximum rates A special kind of rate history which gives the maximum rate detected on various timescales. This time series is used in real-time by the flight software for triggering. (also "max rates")
- Multi-hit A type of diagnostic event which indicates that multiple detectors in a DM Sandwich were triggered simultaneously, indicating a cosmic ray shower.
- **Observation ID** A unique number assigned to an observation segment. An observation ID has 11 digits. The first 8 digits are the target number, and the last three digits are the observation segment number.
- **Observation Segment** A group of observing snapshots that are stored in the archive as one data set, and thus have the same observation ID. Usually an observing segment covers a duration of less than ~ 2 days.
- **OBSID** See Observation ID.

Partial coding Indicates the fractional illumination of the detector array by an off-axis source.

- **Phi** For a position in the BAT field of view, the longitude of the position, as measured from the BAT_X axis.
- **PSF** Point spread function, the spatial response of the instrument to an incident point source.
- **Pulser** Electronic device used to calibrate the BAT electronic pulse height scale. Periodic pulser calibration cycles are used to produce a calibration pulser map (trend product). These maps are used to update the gain/offset map.
- **Quadrant Rates** A type of light curve produced by the BAT, which contains the count rates in each of four geographic quadrants of the detector array (also "quad rates").
- **Quality Map** Detector map produced on the ground, which combines information about disabled/enabled detectors, and noisy detectors discovered in post-processing.
- **SAA** South Atlantic Anomaly, region of high ionizing radiation in low earth orbit. The BAT does not typically produce science data during SAA passes.
- Sandwich same as DM Side.
- Segment see Observation Segment.
- Snapshot Swift name for a single contiguous pointed observation at a target, usually between 5 and 20 minutes in duration. See also "Observation Segment."
- Spacewire communication bus connecting BAT blocks to the Image Processor.
- SSR Solid State Recorder, the spacecraft on-board storage system.
- Survey image data collected while waiting for the next GRB (in the form of DPHs).
- Tagged Source Radioactive ²⁴¹Am calibration source used for on-board BAT calibration.
- **Target number** a unique number assigned to Swift observations of a single object, such as a gamma-ray burst or other astrophysical object. Long or disjoint observations may be split into different observation segments with different segment numbers, but they should all have the same target number.
- **Theta** For a position in the BAT field of view, the angle between the BAT boresight and the position (i.e., co-latitude).
- **UVOT** Ultra-Violet Optical Telescope, the UV/Optical instrument aboard Swift.
- **XRT** X-Ray Telescope, the X-ray instrument aboard Swift.

Appendix D

BAT Software Tool Reference

This appendix is for reference. It contains documentation files for all BAT software tasks.

D.1 BATBINEVT

D.1.1 NAME

batbinevt - accumulate BAT event and DPH data into spectra, lightcurves or images

D.1.2 USAGE

batbinevt infile outfile outtype timedel timebinalg energybins

D.1.3 DESCRIPTION

batbinevt computes mask weighted light curves and spectra for BAT event and detector plane histogram data (DPHs). This tool can use the weights generated by batmaskwtevt or batmaskwting to make binned output light curves and spectra. batbinevt can also be used to make raw detector plane images and histograms, and to rebin raw detector plane histograms in time or energy.

The input event file must normally have been processed first by batmaskwtevt for a particular source position. Thus, batbinevt will only extract weighted products for one source at a time, although it can compute many time or energy samples.

INPUT FILE TYPES

batbinevt operates on either event data or BAT DPH data. Event data must have the TIME and energy columns. If weighting is applied, then either the MASK_WEIGHT column must be present, or a separate mask weight image file must be supplied.

batbinevt can also read detector plane histograms (DPHs). BAT DPHs have two spatial dimensions and one energy dimension. They are produced by the BAT flight software, and also perhaps previous runs of batbinevt. They must contain an EBOUNDS extension which describes the energy bin edges.

OUTPUT FILE TYPES

batbinevt can output several file types. The most common will be

- **LC** standard OGIP light curve (default: weighted=yes, outunits=RATE);
- **PHA** standard OGIP spectrum (type I or II; weighted=yes, outunits=RATE); Output format is determined automatically; if there is one output spectrum then the output file is a type I spectrum; otherwise it is type II.
- **PHA1** standard OGIP spectrum (type I; default: weighted=yes, outunits=RATE);
- PHA2 standard OGIP spectrum (type II; default: weighted=yes, outunits=RATE);

D.1. BATBINEVT

batbinevt can also output histograms and images:

- **DPH** detector plane histogram; for each temporal integration, a three dimensional histogram of the number of counts is constructed with two spatial dimensions (DETX and DETY) and one energy dimension. batbinevt can rebin an existing DPH in time or energy, or generate a new DPH from event data. The EBOUNDS extension describes the energy binning. (default: weighted=no, outunits=COUNTS);
- **DPI** detector plane image; a histogram of the number of counts in two spatial dimensions (DETX and DETY). Each FITS extension contains only one DPI; multiple images are stored in concatenated FITS extensions. batbinevt can either "flatten" existing DPHs into DPIs, or make new DPIs from event data. (default: weighted=no, outunits=COUNTS);
- **DPITAB** detector plane image. Images are stored in rows of a FITS binary table (multiple images in one extension). (default: weighted=no, outunits=COUNTS).

WEIGHTED or UNWEIGHTED?

Applying mask weighting is equivalent to background subtraction. Detectors which are fully shadowed are assigned a -1 weight, and fully illuminated detectors a +1 weight, and partially illuminated detectors are assigned an prorated value. Thus, a weighted sum of the counts will automatically subtract the background.

The default of the 'weighted' parameter depends on the output type.

- light curves and spectra are **weighted** by default;
- histograms and detector images are **not weighted** by default.

Users can choose to change the default by setting weighted to "yes" or "no."

For event data, the default is to take the mask weighting values for each event from the MASK_WEIGHT column. This can be overridden by using the maskwt parameter, which gives a mask weight map to be used for all events. [This parameter should not be used for event data taken during slews.] For DPHs, the mask weighting is also specified using the maskwt parameter.

TIME BINNING

The user can choose how to bin the data in time. For "uniform" binning, a non-zero time bin size indicates that every time bin should have the same size. A zero time bin size indicates that all input data should be summed into a single output time bin.

For "gti" binning, the user specifies the desired bins using the gtifile parameter, which is in the standard GTI format. Adjoining good time intervals are not merged when using this method. The timedel bin size is ignored. Note that the 'minfracexp' parameter is always honored. If it is important to preserve all requested bins, even if they have zero exposure, then set minfracexp=0.

For "snr" binning, the user specifies a desired signal-to-noise ratio with the snrthresh parameter. When the total signal to noise ratio for a given time bin exceeds the threshold, a new bin is started. The timedel bin size is taken as the maximum bin size before a new bin is started; if timedel=0 then there is no maximum.

The "infile" binning method only applies when the input is a DPH. When the binning algorithm is set to "infile," then the time binning of the input file is preserved in the output file. This may
be useful, for example, if each DPH row is to be flattened into a detector image, while otherwise preserving the individual exposures.

The "matchlc" binning method will bin the input data to match an existing light curve. The light curve, which is passed in the 'gtifile' parameter, must be a standard OGIP light curve file with enough information to determine the time binning. If the light curve file has a GTI extension, it is ignored. Note that the 'minfracexp' parameter is always honored. If it is important to exactly match the template light curve time bins, even if they have zero exposure, then set minfracexp=0.

For output light curves, the TIME column may refer to the start or the center of the bin, depending on the setting of the 'timepixr' parameter. Output lightcurves also contain the keyword TIMEPIXR which indicates the reference point for light curve time bins. For all other output types, TIME refers to the start of the accumulation time. In some cases, a separate keyword or column named TSTOP or TIME_STOP is used to indicate the stop of the accumulation time.

TIME SELECTION

By default, the input file is selected according to its own internal good time intervals, if any are present.

Crude time selection can be performed using the tstart and tstop parameters to the task, which give the start and stop times of accumulation.

More refined selections can be performed specifying the gtifile parameter. A good time interval file (GTI) describes an arbitrary number of intervals by specifying the start and stop times. The intersection of the input files' GTIs, the user-provided gtifile, and the user-provided tstart/tstop parameters, are used to select input data by time. For input DPH (survey) data, the time interval of each input DPH must overlap with the total good time intervals by a large enough amount, and must never straddle more than one output bin.

The DPH overlap time required is determined by the min_dph_frac_overlap, min_dph_time_overlap and max_dph_time_nonoverlap parameters. Care should be taken when altering the overlap parameters, especially when the properties of the source and the background are not constant with time. For example, if a source becomes earth-occulted during the DPH, and a corresponding occultation GTI was input to batbinevt, then the background will have the full exposure, but the source will only have a fractional exposure, i.e. the exposure is ambiguous. For exposure purposes, batbinevt records the full exposure of all DPHs that pass the overlap tests, including any non-overlap intervals. The output GTI, however, retains the user-requested good time intervals.

FLUX UNCERTAINTIES

batbinevt assumes that detector counts are Poisson-distributed, and propagates the errors to the output. However, if the input is a modeled background (e.g. from batclean), then the output uncertainties will be set to zero. This behavior is governed by the HDUCLAS2 keyword in the input DPH file: modeled background maps should have HDUCLAS2 = 'PREDICTED'.

D.1.4 PARAMETERS

infile [filename]

Input file name or names, containing BAT event or DPH data. This may be a commadelimited list of names, or the name of a text file containing a list of file names, one per line, preceded by an '@' character.

outfile [filename]

Output light curve or spectrum file name.

outtype [string]

Chooses output format of either light curve (outtype="LC"), spectrum (outtype="PHA", "PHA1", "PHA2"), detector plane histogram (outtype="DPH"), detector plane image (outtype="DPI"), or detetector plane image table (outtype="DPITAB"). The difference between DPI and DPITAB is that DPI output has one detector image per FITS image extension and the later has one image per FITS row in a single extension.

timedel = 1.0 [real]

Select a time bin size, in seconds. If time binning is uniform, then a value of timedel=0.0 causes the tool to accumulate all data into a single time bin. If time binning algorithm is "snr", then a non-zero bin size indicates the **maximum** bin size regardless of the signal to noise ratio. A zero value of timedel indicates no maximum bin size.

timebinalg = uniform [string]

One of "uniform", for uniform binning, "snr", for constant signal to noise ratio, "gti" for time binning according to the intervals in the GTI file, "infile" to mimic the input file binning (binned input data only), or "matchlc" to match an existing light curve. Only the first character of the algorithm type needs to be specified.

energybins = "-" [string]

Energy bin ranges, expressed as a comma-separated list of floating point number ranges, a file name containing energy bin ranges, INFILE, FILEBINS or CALDB.

- **Comma-separated list** Each bin in the comma-separated list is specified as EMIN1-EMAX1,EMIN2-EMAX2,... (in units of keV). Pulse heights which satisfy $\text{EMIN}[n] \leq \text{E} < \text{EMAX}[n]$ are considered to be in bin n. If EMIN[n] is missing, then it is assumed to be 0. If EMAX[n] is missing it is assumed to be the maximum energy. A value of "-" indicates single all-inclusive energy bin. At least one bin must be given to make even a light curve, and bins must not overlap.
- **File name** The name of a FITS file with an EBOUNDS extension (such as a response matrix), containing columns E_MIN and E_MAX (in keV), or an ASCII file containing a comma-separated energy bin list as described above.
- **FILEBINS or INFILE** FILEBINS or INFILE indicates that the energy binning of the first input file is used. (this only applies when the inputs are DPHs, and the DPH must have an EBOUNDS extension).
- **CALDB** If CALDB is specified, then the CALDB database is consulted for energy bins. A standard 4-channel and 80-channel set of binnings is chosen depending on whether the outtype is LC or PHA, respectively. By using CALDB:n, a specific n-channel binning can be selected (provided it exists in CALDB).

(gtifile = NONE) [string]

Name of goodtime interval file or time bin file. If the time binning algorithm is "gti" or "matchle" then this file is used to establish the time bins. Normally, this file is a standard GTI. However, for time binning algorithm "matchle", this file should be standard OGIP light curve. The user-supplied good times are logically intersected with the good times of the input files (i.e. only overlap portions are used). The default of NONE implies that all good time intervals from the input files will be used.

(ecol = PI) [string]

Column name to use for the energy value. The default is the energy computed in the "PI" column, but it is possible to choose another column name such as "PHA".

(weighted = INDEF) [string]

Set to boolean yes or no (or INDEF), depending on whether mask weighting should be applied to the binning operation. A value of "no" indicates that all counts should be unweighted (unity weight). A value of INDEF depends on outtype. If outtype is LC or PHA, then INDEF signifies that "yes," weighting should be applied; for output types DPH, DPI or DPITAB, then INDEF means "no" weighting should be applied.

(outunits = INDEF) [string]

Set to RATE, COUNTS or INDEF, depending on whether the output histogram units should be "count/s", "count", or automatically determined (INDEF). When INDEF is specified, outunit depends on outppe. If outtype is LC or PHA, then INDEF signifies "RATE;" for output types DPH, DPI or DPITAB, then INDEF means "COUNTS." Note that not all combinations are meaningful.

(timepixr = -1.0) [real]

Determines the reference point of each time bin for light curves only. A value of 0.0 (0.5) indicates that the TIME column refers to the start (center) of each time bin. A special value of -1 (the default) specifies that timepixr=0.0 for uniformly binned light curves and timepixr=0.5 for non-unformly binned light curves. This parameter does not have any affect for spectra, images or DPHs.

(maskwt = NONE) [string]

Mask weight map file. This file should contain a mask weight image for the detector plane, and if given, overrides any mask weighting found in the infile.

(tstart = INDEF) [string]

Start time of the accumulation, in seconds, expressed in Mission Elapsed Time. Default value (INDEF) implies using the TSTART/TSTOP keywords from the input file.

(tstop = INDEF) [string]

Stop time of the accumulation, in seconds, expressed in Mission Elapsed Time. Default value (INDEF) implies using the TSTART/TSTOP keywords from the input file.

(snrthresh = 6.0) [real]

For the constsur binning method, the signal to noise ratio to require for each time bin. If there is more than one energy bin selected, the threshold refers to the signal to noise ratio for the sum of all energy bins.

(detmask = "NONE") [string]

Name of a detector quality map file. This should be an image file with the same dimensions as the detector plane map. A pixel value of 0 indicates the detector is enabled for imaging, and a non-zero value indicates disabled. A default value of NONE implies all detectors are on, except for the BAT detector gap regions.

(tcol = "TIME") [string]

Name of TIME column in input file.

(countscol = "DPH_COUNTS") [string]

Name of counts column column in input file (column 'DPH_COUNTS' containing detector counts histogram when reading DPH data).

(xcol = "DETX") [string]

Name of X column in input file (event data).

(ycol = "DETY") [string]

Name of Y column in input file (event data).

(maskwtcol = "MASK_WEIGHT") [string]

Name of MASK_WEIGHT column in input file (event data).

(ebinquant = 0.1) [real]

Default energy bin quantization, in keV, if none is specified in the input event file. Most BAT input events are quantized with 0.1 keV step sizes using the TSCALn keyword. If no such keywords are found, then ebinquant is used. This value should represent the minimum possible energy bin size of the instrument.

(delzeroes = "NO") [boolean]

Delete time bins with zero flux? If yes, then any bin which has no counts, or all counts with zero weights, will be removed from the output. For multi-channel output data types, the time bin will only be deleted if all spatial/spectral bins contain zero. If delzeroes="NO", then the output may contain bins with zero flux. The error bars will be zero too for those cases, which may cause subsequent processing to fail.

(minfracexp = 0.1) [real]

The minimum fractional exposure. Time bins with smaller fractional exposure are deleted before creating the output. To preserve all time bins, even bins with zero exposure, set minfracexp=0. Bins with no exposure will have null COUNTS / RATE.

$(\min_{dph_{frac_overlap}} = 0.999)$ [real]

The minimum fractional exposure per individual DPH in the input file. The combined set of all good time intervals must fractionally overlap with a DPH by at least mindphfracoverlap, or else the DPH row is rejected. The default value of 0.999 allows for a small non-overlap as well as numerical round-off issues.

$(\min_{dph_{time_overlap}} = 0)$ [real]

The minimum time overlap, in seconds, per individual DPH in the input file. The combined set of all good time intervals must overlap with the DPH by at least mindphtimeoverlap duration, or else the DPH row is rejected. This is also equivalent to a filter on the minimum exposure time per individual DPH. The default value of 0 indicates that any number of seconds is allowed – but the fractional overlap test (mindphfracoverlap) must also pass.

$(\max_{dph_{time_nonoverlap}} = 0.5)$ [real]

The maximum non-overlap time, in seconds, allowed per individual DPH in the input file. After intersecting the combined set of all good times and the individual DPH time interval, the remaining non-overlapping time must be no more than maxdphtimenonoverlap seconds, or else the DPH row is rejected. A larger number is a more liberal acceptance criterium. The default value of 0.5 seconds, allows for a small amount of non-overlap between the good time intervals and the survey DPH.

(buffersize = 32768) [integer]

Size of internal event buffer for processing.

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary of the task actions; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.1.5 EXAMPLES

MAKING LIGHT CURVES from EVENT DATA

1. Uniform binning of 0.1 seconds in the 15-195 keV energy range (light curve is weighted i.e. background subtracted)

batbinevt infile.evt outfile.lc LC 0.1 uniform 15-195

("uniform" binning means uniformly sampled (=0.1s) bins)

2. Two-band light light curve for 15-50 and 50-195 keV (otherwise same as above)

batbinevt infile.evt outfile.lc LC 0.1 uniform 15-50,50-195

(the energy bins can be specified as either an ASCII list or a file name with the energy bins)

3. Binning by constant signal to noise (threshold = 6 sigma)

batbinevt infile.evt outfile.lc LC 0 snr 15-195 snrthresh=6.0

(When the "snr" time binning method is specified, a zero time binning is ignored.)

4. Binning by constant signal to noise (threshold = 6 sigma, maximum bin size of 10 seconds)

batbinevt infile.evt outfile.lc LC 10 snr 15-195 snrthresh=6.0

(When the "snr" time binning method is specified, a non-zero time binning indicates the maximum bin size that is imposed.)

5. Selecting the times by hand (0.1 second uniform bins, 15-195 keV)

batbinevt infile.evt outfile.lc LC 0.1 uniform 15-195 tstart=\$START tstop=\$STOP

(only include data from \$START to \$STOP)

6. Applying your own binning (0.1 second uniform bins, 15-195 keV) (must make a Good Time Interval (GTI) named mygti.gti)

batbinevt infile.evt outfile.lc LC 0.1 gti 15-195 gtifile=mygti.gti

(The "gti" time binning means that the bins are taken from the GTI file. When the time binning is not "gti" the GTI file is still useful to select data by time.)

7. Unweighted light curve (with no background subtraction)

batbinevt infile.evt outfile.lc LC 0.1 uniform 15-195 weighted=no

(The weighted parameter decides whether mask weighting is applied or not.)

8. Change output units to counts instead of counts/s.

batbinevt infile.evt outfile.lc LC 0.1 uniform 15-195 outunits=count

(The outunits parameter can be either COUNT or RATE.)

MAKING SPECTRA from EVENT DATA

9. Total spectrum, in user-specified energy bins

batbinevt infile.evt outfile.pha PHA 0 uniform 15-25,25-50,50-100,100-195

(A time bin size of 0 means that the entire data set should be accumulated into one total spectrum.

The energy bins can be specified as either an ASCII list or a file name with the energy bins. With a few bins it is easier to give an ASCII list.)

10. Total spectrum, with energy bins given by EBOUNDS extension in myebounds.fits

batbinevt infile.evt outfile.pha PHA 0 uniform myebounds.fits

(Here the energy bins are given in a file with an EBOUNDS extension.)

11. Spectrum every 100 seconds, using EBOUNDS extension

batbinevt infile.evt outfile.pha PHA 100.0 uniform myebounds.fits

12. Binning by constant signal to noise (threshold = 6 sigma)

batbinevt infile.evt outfile.pha PHA 0 snr myebounds.fits snrthresh=6.0

(The threshold applies to total spectrum, not any one bin.)

13. Selecting the times by hand

batbinevt infile.evt outfile.pha PHA 0 uniform myebounds.fits tstart=\$START tstop=\$STOP

(Only includes data from \$START to \$STOP)

14. Applying your own binning, say from Bayesian Blocks analysis (must make a Good Time Interval (GTI) named mygti.gti)

batbinevt infile.evt outfile.pha PHA 0 gti myebounds.fits gtifile=mygti.gti

(The "gti" time binning means that the bins are taken from the GTI file. When the time binning is not "gti" the GTI file is still useful to select data by time.)

15. Unweighted spectrum (with no background subtraction)

batbinevt infile.evt outfile.pha PHA 0 uniform myebounds.fits weighted=no

(The weighted parameter decides whether mask weighting is applied or not.)

16. Change output units to counts instead of counts/s.

batbinevt infile.evt outfile.pha PHA 0 uniform myebounds.fits outunits=count

(The outunits parameter can be either COUNT or RATE.)

MAKING LIGHT CURVES and SPECTRA from DPHs

17. Accumulate mask weighted light curve from DPH (must have generated mask weight image maskwt.img for source position of interest)

batbinevt infile.dph outfile.lc LC 0 infile 14.0-194.9 maskwt=maskwt.img

(Note that energy bins must be exact to within 0.1 keV. The "infile" for the time binning algorithm indicates that the input file binning should be replicated in the output.)

18. Accumulate total mask weighted spectrum from DPH

D.1. BATBINEVT

(Note that EBOUNDS extension from infile is used to generate energy bin edges.)

19. Accumulate total mask weighted spectrum with user-designed bins

batbinevt infile.dph outfile.pha PHA 0 gti infile.dph maskwt=maskwt.img

20. Accumulate raw light curve from DPH (no mask weighting)

batbinevt infile.dph outfile.lc LC 0 infile 14.0-194.9 weighted=no

21. Accumulate raw spectrum from DPH (no mask weighting)

batbinevt infile.dph outfile.pha PHA 0 uniform infile.dph weighted=no

MAKING DPHs and DPIs from EVENT DATA

22. Make total DPH from event data

batbinevt infile.evt outfile.dph DPH 0 uniform myebounds.fits

(myebounds.fits should contain the desired energy binning. A time bin size of 0 indicates that the total DPH should be constructed.)

23. Make total DPI from event data (15-195 keV)

batbinevt infile.evt outfile.dpi DPI 0 uniform 15-195

24. Make many DPIs from event data (100 second binning)

batbinevt infile.evt outfile.dpi DPI 100 uniform 15-195

(Output file is stored as one DPI per image extension.) One can also use:

batbinevt infile.evt outfile.dpi DPITAB 100 uniform 15-195

(which will put many DPIs into one extension as a table.)

25. Making DPHs from event data is accomplished with this command

batbinevt infile.evt outfile.dph DPH 0 uniform myebounds.fits

(making more than one or two DPHs in this way is not recommended, since it requires a large amount of computer memory).

MANIPULATING and FLATTENING DPHs

batbinevt can be used to "flatten" detector plane histograms in various ways.

26. Make total DPH (add all DPH rows into a single DPH row).

```
batbinevt infile.dph outfile.dph DPH 0 uniform infile.dph
```

(The energy binning of infile.dph means that the energy binning of the input file is preserved in the output).

27. Make total DPI (add all DPH rows into a single detector image).

batbinevt infile.dph outfile.dpi DPI 0 uniform 14.0-194.9

(Only energies from 14.0-194.9 are kept in the detector image.)

28. Make one DPI for each DPH (flatten by energy)

batbinevt infile.dph outfile.dpi DPITAB 0 infile 14.0-194.9

("infile" time binning indicates to preserve input file time bins. The output file is a table of DPIs, one per FITS row). This command creates one DPI per image extension.

batbinevt infile.dph outfile.dpi DPI 0 infile 14.0-194.9

(either is compatible with the batfftimage imaging software)

29. Make new DPHs by collapsing some energy bins. This command makes approximate bins from 15-25,25-50,50-100 and 100-200 keV.

batbinevt infile.dph outfile.dph DPH 0 infile 14-26,26-51.1,51.1-101.2,101.2-194.9

(Note energy bins must agree to within 0.1 keV of input binning)

It is not advisable to make more than one full-sized (>80 energy channels) DPH because the memory storage requirements are prohibitive.

D.1.6 SEE ALSO

extractor, batmaskwtevt, batmaskwtimg

D.1.7 LAST MODIFIED

Apr 2007

D.2 BATCELLDETECT

D.2.1 NAME

batcelldetect - perform source detection using the sliding cell method

D.2.2 USAGE

batcelldetect infile outfile snrthresh

D.2.3 DESCRIPTION

batcelldetect performs source detection on a sky image. The sliding cell method is used to locate regions of the image which are significantly different from the background.

This tool is more appropriate for coded aperture imaging because: (1) it assumes Gaussian fluctuations, not Poissonian; (2) it measures the local background; and (3) it measures the local background standard deviation. A source is detected at a pixel if that pixel's value exceeds the background by more than "snrthresh" times the background standard deviation. Users can increase the significance of a detection and reduce false detections by requiring more than one adjacent pixel exceed the threshold, using the "nadjpix" parameter. The "nullborder" and "bkgpcodethresh" parameters can also be used to exclude false positives near the edge of the image.

The background value is estimated by using a sliding window. The shape of the window is either circular or square, and the radius (or half-width) is specified by the bkgradius parameter. In determining the background, a circular region at the center of the window is excluded, whose radius is the srcradius parameter. Thus, the background does not include contamination from the source region.

In a single iteration, the sliding cell algorithm is less sensitive in a region around bright sources, because the background standard deviation becomes biased. To avoid this, the algorithm can be run in multiple iterations. After each iteration, the detected pixels are removed, and thus the bias can be significantly reduced.

A second stage fits a point spread function to regions of the image where sources are detected. For new sources, this aids in refining the centroid of the source position, as well as in estimating uncertainties.

The default output is a catalog list of detected sources, plus various statistics about them. The output flux column is either COUNTS or RATE, depending on the input image units. The tool can optionally output the background map, the background fluctuation map, and a significance map.

IMPORTANT NOTE: if the keepbadsources parameter is 'YES', then the output catalog may contain some sources which failed processing for one reason or another. Information on the success or failure on a source-by-source basis is recorded in the DETECT_STATUS column.

The user can also supply an input catalog. Sources in the input catalog, which are within the field of view of the image, are assumed to be fixed at their known positions, and fitted during

the PSF-fitting stage for intensity only (unless posfit=NO). Additional detected sources are also written to the output catalog.

This task can operate on multiple images, as produced by batfftimage. If the images vary only in their energy range, and are otherwise identical in their coordinate systems and exposures, then the 'vectorflux' parameter can be set to YES. When vectorflux=YES, each source has only one catalog row, and multiple fluxes are recorded in a vector table cell. When vectorflux=NO, a source will appear multiple times in the catalog, with a single flux in each entry. Note that if the input images do not match exactly their coordinate system or exposures, then you must specify vectorflux=NO.

To avoid spurious detections at the edge of the field of view, a partial coding threshold can be specified (see 'pcodefile' and 'pcodethresh'). If a partial coding map is provided, then by default sources must be at least 1% coded.

This routine uses a relatively straightforward brute-force convolution by FFT to compute the sliding-cell averages. Users should have a about a factor of eight more memory than the size of the image.

Fitting For Position and Flux

batcelldetect has several options to fit the positions and fluxes of sources. Newly detected and previously known sources are treated differently. By default, the positions of newly detected sources are allowed to vary and the those of previously known sources are held fixed. This behavior depends on the input parameters and the input catalog.

The following behaviors are possible:

- srcfit=NO Perform source detection only. The positions and fluxes for all sources are not fit. For new sources, the positions are taken from the source detection stage. For previously known sources, the values are transferred from the input catalog completely unchanged.
- srcfit=YES; posfit=NO (DEFAULT) Hold the position of known sources fixed, but fit for the positions of new sources. The fluxes of all sources are fitted.
- srcfit=YES; posfit=YES; posfitwindow=0.0 Fit for the positions of all sources. The positions of known sources are allowed to vary within a window which is 3 times the ERR_RAD value from the input catalog. Thus, if ERR_RAD = 0, the position is held fixed. Special cases: if an individual value of ERR_RAD is null, the position of that source is allowed to vary. If the ERR_RAD column is missing entirely, the positions are assumed to be fixed. The fluxes of all sources are fitted.
- srcfit=YES; posfit=YES; posfitwindow > 0 As above, except the positions of known sources are allowed to vary by $\pm 3^{*}$ ERR_RAD or \pm posfitwindow, whichever is larger.

As of May 2007, the BAT team recommends using the GAUSSIAN point spread function (FWHM=0.37413) for all BAT data throughout the mission. The previous recommendation to use the "PYRAMID" shape was not correct.

D.2.4 CATALOG OUTPUT

The output catalog contains the following columns. Other input columns are copied to the output unchanged. For new sources entries, the row is filled with null value before writing batcelldetectderived quantities.

D.2. BATCELLDETECT

Note that while the input catalog is only required to have the NAME, RA_OBJ and DEC_OBJ columns, they **must** have the units and dimensions listed below. Any input catalog columns that match the list below, must also have the specified units.

The data type should be either "D" (double) or "J" (integer); the NAME column can be up to a 30-character string. The word "Vector" indicates which output catalog columns will be a vector if vectflux=YES and multiple images are analyzed.

TIME Start time of image (Mission Elapsed Time). Type=D, Unit=s.

TIME_STOP Stop time of image (Mission Elapsed Time). Type=D, Unit=s.

EXPOSURE EXPOSURE time of image. Type=D, Unit=s.

CATNUM Catalog identification number (copied from input catalog). Type=J.

NAME Source name (copied from input catalog). Type=30A (string).

IMX IMX Tangent plane coordinate (instrument X). Type=D.

IMY IMY Tangent plane coordinate (instrument Y). Type=D.

IMX_ERR IMX formal uncertainty. Type=D.

IMY_ERR IMY formal uncertainty. Type=D.

IMXPIX IMX pixel coordinate (instrument X). Type=D.

IMYPIX IMY pixel coordinate (instrument Y). Type=D.

RA_OBJ / **GLON_OBJ** Source celestial longitude (equatorial or galactic). Type=D, Unit=deg.

DEC_OBJ / **GLAT_OBJ** Source celestial latitude (equatorial or galactic). Type=D, Unit=deg.

RA_OBJ_ERR / GLON_OBJ_ERR Source celestial longitude formal uncertainty (1 sigma). Type=D, Unit=deg.

- **DEC_OBJ_ERR / GLAT_OBJ_ERR** Source celestial latitude formal uncertainty (1 sigma). Type=D, Unit=deg.
- **ERR_RAD** Estimated error radius (formal; 1 sigma). Type=D, Unit=deg.

IMX_FWHM Instrumental PSF X full width at half-max (tangent plane coords). Type=D.

IMY_FWHM Instrumental PSF Y full width at half-max (tangent plane coords). Type=D.

IMX_FWHM_ERR Instrumental PSF X FWHM formal uncertainty (1 sigma). Type=D.

IMY_FWHM_ERR Instrumental PSF Y FWHM formal uncertainty (1 sigma). Type=D.

THETA Source angle from instrumental boresight. Type=D, Unit=deg.

PHI Source instrumental longitude. Type=D, Unit=deg.

GRMCLON BAT simulator longitude. Type=D, Unit=deg.

GRMCLAT BAT simulator latitude. Type=D, Unit=deg.

RATE Source count rate (units from image) RATE is used if the image has rate-like units. Type=D, Vector.

RATE_ERR Source count rate formal uncertainty (1 sigma; units from image). Type=D, Vector.

CENT_RATE Source count rate derived from the pixel nearest to the catalog position. Type=D, Vector.

COUNTS Source counts (units from image) COUNTS is used if the image does not have rate-like units. Type=D, Vector.

- **COUNTS_ERR** Source counts formal uncertainty (1 sigma; units from image). Type=D, Vector.
- **CENT_COUNTS** Source counts derived from the pixel nearest to the catalog position. Type=D, Vector.
- **BKG** Local background intensity (units from image). Type=D, Vector.
- **BKG_ERR** Local background intensity formal uncertainty (1 sigma; units from image). Type=D, Vector.
- **BKG_VAR** Local background standard deviation (units from image). Type=D, Vector.

SNR Source signal to noise ratio (defined as RATE/BKG_VAR). Type=D, Vector.

NPIXSOU Number of valid pixels in the source window. Type=J, Unit=pixel.

NPIXBKG Number of valid pixels in the background window. Type=J, Unit=pixel.

DETECT_METHOD Method used for source detection:

1=Cell detection 2=PSF fit. Type=J.

CHI2 Chi² value in PSF fit. Type=D, Vector.

DOF Number of degrees of freedom in PSF fit. Type=D, Vector.

CHI2_NU Reduced Chi² value in PSF fit. Type=D, Vector.

DETECT_STATUS Source detection status code; entries with non-zero DETECT_STATUS are deleted when keepbadsources='NO'; One of:

0 = OK;

-1=Too many pixels detected;

-2=No pixels detected;

-3=Source touches border of image;

-4=Source error radius did not fit in source window.

-5=PSF fit failed (source was likely out of bounds)

Type=J.

CONSTRAINT_FLAG PSF fitting constraint flag; Describes which parameters of the PSF model were fixed; Sum of:

1=IMX fixed; 2=IMY fixed; 4=COUNTS/RATE fixed; 8=PSF width fixed. Type=J. **SRC_WINDOW_RAD** Source window radius . Type=J, Unit=pixel.

BKG_WINDOW_RAD Background window radius . Type=J, Unit=pixel.

NGOODPIX Number of good detectors (copied from input image). Type=J, Unit=pixel.

BAT_ZOBJ Near-field source height (ground testing only; coped from input image). Type=D, Unit=cm.

PCODEFR Partial coding fraction of source. Type=D.

- **x_PER_IMX** Derivative of x position with respect to IMX. Type=D, Unit=deg.
- **x_PER_IMY** Derivative of x position with respect to IMY. Type=D, Unit=deg.

keyword Keywords copied from input image via the 'keepkeywords' parameter.

D.2.5 DISTORTION CORRECTION

Batcelldetect can correct for systematic non-linear centroid shifts in the image. It is assumed that all catalog celestial positions (input and output) are in "true" undistorted coordinates. All distortion corrections occur at the pixel level within batcelldetect. The distortion correction occurs if the 'distfile' parameter points to a correction map.

D.2.6 PARAMETERS

infile [filename]

Input file name containing one or more sky maps. Each sky map should be stored as one image extension. (Avoid using the CFITSIO syntax to select image extensions; individual images extensions can be selected from the file using the 'rows' parameter).

outfile [filename]

Output source list.

snrthresh [real]

Signal to noise threshold for detection of sources. A value of 6.0 indicates that an excess must be 6 sigma above the background level to be considered a detection. Here 1 sigma is the standard deviation of the background. Note: for performance reasons users should choose snrthresh > 3.5. Also, if nadjpix > 1, then the effective threshold will be higher than snrthresh.

(incatalog=NONE) [string]

Name of input catalog of known sources. This catalog must have at least the columns RA and DEC, in degrees (J2000). Additional columns are also copied to outfile (however see above about required units). A value of "NONE" indicates that no a priori catalog should be used. Specifying this incatalog=NONE by itself does not prevent the cell-detection based source detection algorithm from being applied.

(pcodefile=NONE) [string]

Name of optional partial coding map file. This may be any image with exactly the same dimensions and coordinate system as infile. Any region where the partial coding map exceeds pcodethresh is searched for sources; any region where it is below pcodethresh is ignored. The map need not be an actual partial coding map; any quantity that can be thresholded (even a map of 0s and 1s) can be used. If pcode file is "NONE", then the entire image is searched.

(pcodethresh=0.01) [real]

Partial coding threshold for source detection. This threshold is applied to the map specified in pcodefile. Any partial coding value greater than pcodethresh is considered active for the purposes of source detection.

(bkgpcodethresh=-1) [real]

Partial coding threshold for background analysis. This threshold is applied to the map specified in pcodefile. Any partial coding value greater than bkgpcodethresh is considered active for the purposes of measuring the backgroud and its variance. A value of -1 indicates that bkgpcodethresh should be set to pcodethresh. The "source" and "background" thresholds are kept separately so that background analysis can be done over a wider area than the source acceptance region.

(pospeaks=YES) [boolean]

Constrain newly detected peaks to be positve. If NO, then significant positive *or* negative deviations will be searched for. Known catalogged sources are permitted to have a negative fitted flux regardless of pospeaks.

(vectorflux=NO) [boolean]

If YES, then output flux values for a given source as a vector, one element for each input image. If NO, then output one catalog rows for each source in each input image. Note, for vectorflux=YES, the input images must all match their coordinate systems, exposure, and instrument configuration **exactly**.

(rows = "-") [string]

An index list of images to operate on. This is a standard comma-separated list of image ranges, starting with image number 1. Image number 1 corresponds to the primary extension of the input FITS file, 2 to the next extension, and so on. A range of "-" indicates all images should be processed. Thus, this parameter really selects **image extension numbers** to operate on rather than binary table rows.

(niter=2) [integer]

Number of iterations of source detection to perform. niter=0 is allowed; in that case the sources in the input catalog (if any) which are in the field of view are transferred to the output catalog.

(carryover=YES) [boolean]

For the analysis of multiple images. If YES, then carry over the sources detected in the analysis of earlier images to the analysis of later images. Positions of previously detected new sources are held fixed as described above. If NO, then the analysis of each image begins from scratch, excluding any previously detected sources. Note that carryover=NO and vectorflux=YES are contradictory.

(nadjpix=3) [integer]

Minimum number of adjacent pixels required for source detection. This serves to decrease the number of false detections. This quantity is somewhat dependent on the image oversampling used.

D.2. BATCELLDETECT

(nullborder=NO) [boolean]

Allow sources which fall on the border of the image? If no, then sources whose "source window" overlaps with the edge of the image are ignored. The edge of the image is defined by the partial coding threshold. These sources may still appear in the output catalog with a DETECT_STATUS value of -3.

(bkgwindowtype="circle") [string]

Background window type, one of "circle" or "square".

(bkgradius=30) [integer]

Background window radius in pixels. For a window of "circle", the bkgradius parameter is the radius of the circle. For a "square" window, the bkgradius is the half-width of the square. Actual diameter of circle or square is 2*bkgradius+1.

(regionfile=NONE) [string]

Optional name of source detection region file. Upon output, sources listed in the outfile catalog are also written to a standard "region" file, which can then be read into image display programs such as fv/POW or SAO ds9. Output units are degrees. The radius of the circle is twice the PSF gaussian sigma radius.

(srcradius=6) [integer]

Source radius in pixels. If 0, then the full background window is used to estimate the background and its standard deviation. Actual diameter of circle or square is 2*srcradius+1.

(srcdetect=YES) [boolean]

If srcdetect is set to "YES", then batcelldetect will attempt to detect new sources. If "NO", then source detection is disabled, but source fitting of previously cataloged sources may still be performed (depending on the value of 'srcfit').

(srcfit=YES) [boolean]

If srcfit is set to "YES", then batcelldetect will fit newly detected and previously cataloged sources (if any) as described above. If "NO", then previously determined positions and intensities are output. See "Fitting For Position and Flux" above.

(posfit=NO) [boolean]

Posfit specifies whether batcelldetect fits the position of *already known sources*. See "Fitting For Position and Flux" above.

(bkgfit=NO) [boolean]

Fit the background for each source individually? If yes, then during the PSF fitting stage, each source has an independent background level. If no, a fixed background is subtracted.

(psfshape="GAUSSIAN") [string]

Shape of the point spread function to use. It should be one of "GAUSSIAN", "PYRAMID" or "TRUNCONE". "GAUSSIAN" is a two-dimensional gaussian function (which more closely matches the Swift/BAT point spread function in a single image); "PYRAMID" is a two-dimensional pyramidal frustum with a square base (no longer recommended); "TRUNCONE" is a truncated cone (no longer recommended).

(psffwhm="0.37413") [string]

Full-width at half maximum of the point spread function, in units of degrees. By default, this is held fixed, but if ":FIT" is appended, then the width is fitted. The default value listed above applies to the BAT point spread function.

(psftopwidth="0.04584") [string]

For the pyramidal point spread function, the full width of the top of the truncated pyramid, in units of degrees. By default, this is held fixed, but if ":FIT" is appended, then the width is fitted. The default value listed above applies to the BAT point spread function.

(newsrcname="UNKNOWN") [string]

Name to be used for newly detected sources. This can be a C format string, whose interpretation depends on the value of the newsrcind parameter. If newsrcind is greater than or equal to zero, then newsrcname may contain a single "%d"-style C format code. Each new source is given a unique source number, starting with index newsrcind. If newsrcind is -1, then newsrcname may contain two "%f" C format codes for the RA and DEC position, in degrees.

(newsrcind=1) [integer]

Starting index number to be used to label new sources (see newsrcname). If -1, then sources are labeled by their position on the sky.

(signifmap=NONE) [string]

Optional output file name for the significance map.

(bkgmap=NONE) [string]

Optional output file name for the mean background map.

(bkgvarmap=NONE) [string]

Optional output file name for the background fluctuation map.

(inbkgmap=NONE) [string]

Optional background map which overrides the internally-calculated background. The map or maps must have exactly the same structure and number of images as the input image file. If inbkgmap=ZERO, then the background is explicitly set to zero in the source detection stage.

(inbkgvarmap=NONE) [string]

Optional background variation map which overrides the internally-calculated variation map. The map or maps must have exactly the same structure and number of images as the input image file.

(distfile=CALDB) [string]

The 'distfile' parameter should point to a FITS file containing an MxNx2 image (or CALDB to use the default instrument correction in the calibration database). The two planes of the image are the non-linear distortion of the BAT "plate scale" as a function of position in the sky image. The values are offsets in tangent plane coordinates (IMX,IMY), and therefore unitless. The first plane of the image cube is the IMX offset, and the second plane is the IMY offset. The sense of the offset is (TRUE-APPARENT), i.e. for a measured position in tangent plane coordinates, the offset values should be *added* to arrive at the true position in tangent plane coordinates. The images are low-resolution versions of the BAT field of view

D.2. BATCELLDETECT

in instrumental sky coordinates, and are meant to be interpolated to the desired sampling. The WCS keywords must specify the image coordinate systems.

(keepbits = "ALL") [string]

Integer number of bits of precision to keep in the output images. A value of ALL means keep all bits. A positive value indicates that 'keepbits' bits of precision should be preserved, and the other bits should be set to zero. Fewer kept bits means the output images are more compressible, at the expense of lost precision. For background and variance maps, a straight number of bits are kept (thus preserving the same relative precision across the map). For significance maps, 'keepbits' prescribes the number of noise bits to keep; more bits may be kept if a pixel is significantly above the noise (thus preserving the same noise quantization error across the map).

(npixthresh=20) [integer]

Minimum number of pixels in the background window to enable source detection. Setting this parameter to a high number will prevent detections based on only a few background pixels.

(posfitwindow=0) [real]

The position 'window' radius, in degrees, used for all position fits, including known sources. The window is the allowed region over which the centroid position is allowed to vary during the position fit, regardless of the error radius specified for the source. Typically, this parameter will only be used if the attitude solution is suspected to be incorrect. A value of zero indicates that the window size is determined by the error radius specified in the catalog, if any. This parameter is basically an override for the ERR_RAD column. See "Fitting For Position and Flux" above.

(possyserr=0) [real]

Systematic position error, in degrees, to be added in quadrature to each position error radius reported in the output catalog. This parameter allows one to specify a minimum systematic position error for every reported detection (which is separate from posfitwindow, which controls the position determination process itself).

(keepkeywords="*APP,CLEANLEV") [string]

A comma separated list of keywords or keyword wildcard patterns. The matching keywords are transferred to the output catalog, under a column of the same name. This is a way to automatically keep track of corrections that have been applied to the input image. The CFITSIO wildcard patterns are: '?' will match any single character at that position in the keyword name; '*' will match any length (including zero) string of characters; and '#' will match any consecutive string of decimal digits (0 - 9).

(hduclasses="-VIGNETTING,-BKG_VARIANCE,-BKG_STDDEV,-SIGNIFICANCE") [string

List of comma-separated image type filters, used to accept or reject images based on their HDUCLASn keywords. This is useful for files that contain different kinds of image extensions. A minus sign "-" indicates exclusion. Each image is checked for each of the HDUCLASn keywords. If any of the keyword values matches an excluded list member, then that image is rejected for analysis. List members without a minus sign **must** be present. A value of NONE indicates no filtering (i.e. all images are accepted).

(sortcolumns="-KNOWN,-SNR/UNKNOWN,RA_OBJ") [string]

Controls the sort order of the table displayed on the console. Note that this does not affect the FITS table, which can be sorted using ftsort or fsort. The string should be a commaseparated list of sort keys, or "NONE" for arbitrary printed order. The first key listed is the primary sort key, the next is the secondary and so on. By default, values are printed from lowest to highest, but a preceding '-' sign indicates highest to lowest. The following sort keys are available: NAME; RA_OBJ; DEC_OBJ; SNR; RATE; COUNTS; FLUX (all three of these keys are synonymous); KNOWN (if the sources appears in the input catalog or not); IMX; IMY; PCODEFR; CATNUM; THETA; PHI; SNR/UNKNOWN. Most sort keys are identical to their corresponding catalog column, described above. "SNR/UNKNOWN" is a special sort key, indicating to sort only previously unknown columns by SNR. The default sortcolumns indicate to arrange the table by printing the known sources first, sorted by RA, and then the unknown sources, arranged in descending order by signal to noise ratio.

(keepbadsources = NO) [boolean]

If yes, then individual sources are kept in the output catalog, even if DETECT_STATUS is non-zero, indicating a failure of some kind. If no, then any output catalog entry with DETECT_STATUS non-zero is removed.

(ptcorrel = "NONE") [string]

Account for pixel to pixel correlations during the fit. Either NONE (straight PSF fitting); PSF (use PSF for correlations); or GAUSSIAN[x] (where x is the FWHM of the correlation function in degrees).**NOTE: This parameter is not tested and may produce unexpected results!**

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary, including a list of detected sources; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.2.7 EXAMPLES

1. Performs source detection on skyimage.img, finding those sources which exceed the background by 6 sigma. The output is written to srclist.fits. The default circular background window is used.

batcelldetect skyimage.img srclist.fits 6.0

2. Same as example 1, but use a square background window of half-width 10 pixels.

```
batcelldetect skyimage.img srclist.fits 6.0 \
 bkgwindowtype=square bkgradius=10
```

3. Same as example 1, but outputs the significance image to signifing as well.

batcelldetect skyimage.img srclist.fits 6.0 signifmap=signif.img

D.2.8 SEE ALSO

batfftimage

D.2.9 LAST MODIFIED

May 2007

D.3 BATCLEAN

D.3.1 NAME

batclean - read in a DPI and clean out a fit to the diffuse background

D.3.2 USAGE

batclean infile outfile incatalog [detmask] [options]

D.3.3 DESCRIPTION

This tool fits a simple background or source plus background model to a detector plane image. The code contains a default background model which is described below. The user can also specify one or more background models to be fit using the bkgmodel parameter. The output file can be either the cleaned focal plane (default), the fit to the detector plane or the original input file.

The tool can also, optionally, balance the detector plane either before or after or instead of cleaning. See below under the "balance" parameter for more details.

This code reads in a Detector Plane Image (DPI) file as well as an optional detector mask file. If no detector mask file is provided, then all detectors with non-zero data are included in the fit. The tool works on either flight or simulated flight data (sources at infinity) or ground calibration data (sources at a finite distance). See the description of the bat_z parameter for more about cleaning of sources at a finite distance.

Source Cleaning

If one or more sources are to be cleaned from the DPI (default), then the tool reads the source locations from the *incatalog* file and then calls the routine *maskwtimg* which uses a forward projection to create a model of the source exposure through the aperture onto the detector plane.

Background Cleaning

The tool creates a simple eighteen parameter background model, which is described as follows:

- 1 = constant, 2 = proportional to X, 3 = proportional to Y
- 4 = proportional to X^2 , 5 = proportional to Y^2
- 6 =proportional to X Y,
- 7 = Detector on left (-X) side of sandwiches: constant,
- 8 = Left side detectors: proportional to X,

- 9 = Detector on right (+X) side of sandwiches: constant,
- 10 =Right side detectors: proportional to X,
- 11 = Detectors on front (-Y) side of sandwiches: constant,
- 12 = Front side detectors: proportional to Y,
- 13 = Detectors on back (+Y) side of sandwiches: constant,
- 14 = Back side detectors: proportional to Y,

The code creates a background exposure map based on the model above (which can be optionally output using the *backexp* parameter). In addition the user can supply his own background model to be fit in addition to or in place of the standard background model.

The tool then uses a singular value decomposition method to fit the source exposure and background exposure maps to the data from the DPI. The coefficients from the fit are written to the output file as keywords.

The fit coefficients are then used to create a model background DPI. This is then subtracted from the original input DPI to produce a *cleaned* DPI. The code writes keywords giving the fit parameter for each background parameter (simple plus user supplied) and source parameter that is fit. These keywords are BGPARnn for background and SRPARnn for sources. The number nn goes from 0 to the total number of parameters, starting with the hard-coded background parameters.

D.3.4 PARAMETERS

infile [filename]

Input file name. The name of the input DPI file. This is expected to be an image array with dimensions equal to the number of detector columns by the number of detector rows (set to 286 X 173). If there are multiple BAT_DPI image extensions then all are cleaned and multiple cleaned images are written to the output file.

outfile [filename]

Output file name. This will be written in the DPI format. The default is to write out the cleaned image, but other outputs can be selected using the *outversion* parameter. Precede the output file name with an exclamation point, "!", (or "\ !" on the Unix command line), to overwrite a preexisting file with the same name (or set the clobber parameter to YES).

incatalog [filename]

Input source catalog. The format of the catalog file is that output by the BAT tool *bat-celldetect*. In particular the catalog must contain columns "IMX," "IMY," "CATNUM," (or "SOURCE_ID"), "NAME," and "SNR." The tool reads the source position in BAT image coordinates from this file and uses the source position to forward project a model of the source flux onto the focal plane. This parameter may be omitted or set to "NONE" if only background cleaning is required (i.e., the *srcclean* parameter set to "NO"). The SRPARnn keywords giving the fit parameter for each source contain the source name in the comments field. Allowed extension names for *incatalog* are "BAT_CATALOG" (default of *batcelldetect*), "TRIG_SOURCE" (BAT on-board catalogs) and "INPUT_CATALOG."

(aperture) [filename]

Aperture file. The default is the aperture file in the CALDB area. This parameter may be omitted or set to "NONE" if only background cleaning is required (i.e., the *srcclean* parameter set to "NO"). If several aperture types are available in the CALDB, the user can specify CALDB:*apertype*. Valid values of apertype are currently: FLUX or DETECTION, for apertures optimized for flux reproducibility or detection sensitivity, respectively.

(detmask) = "NONE" [filename]

Name of a detector mask file. This should be an image file with the same dimensions as the focal plane map. A pixel value of 0 indicates the detector is enabled for imaging, and a value of 1 indicates disabled, noisy, or otherwise selected for elimination from fits. A default value of NONE implies all detectors are on, except for the BAT detector gap regions.

• It is strongly recommended to use a detector mask file if one is available. The quality of the fit, especially to calibration data is greatly improved if only working detectors are included in the fits.

(wtmapin) = "NONE" [filename]

Name of an input error map. This is used to provide weights for the fitting in case one is cleaning a DPI which does not have Poisson statistics (such as an already cleaned DPI). The typical sequence would be to create an error map using the *wtmapout* parameter on the first cleaning and then read this error map in on the second cleaning. If an already cleaned image is cleaned without an input error map than uniform weighting is used.

(wtmapout) = "NONE" [filename]

Name of an output error map. If a filename is specified then the tool writes out a DPI containing the calculated weights for each detector. This can be used on subsequent cleanings as the input *wtmapin* error map.

(backexp) = "NONE" [filename]

If the name of a file is given here, then the background model will be output to this file. The format is a binary table with one column for each model parameter. The data is written in DPH format, or as a 286 X 173 element array, one number per detector. This table gives the model *which was fit* to the data, not the actual fit to the data. The final column in the table is the covariance matrix from the fit.

$(bat_z) = 0$ [real]

This is the z-component of the distance to the source in BAT_Z coordinates (the vertical distance of the source from the origin of the BAT coordinate system). This parameter is ignored if srcclean = "NO." If the *incatalog* contains a BAT_Z keyword, then the value of the keyword is used and the value of the *bat_z* parameter is not used. Note that the default value of 0 corresponds to a source at infinity.

(bkgmodel) = "simple" [string]

This optional parameter indicates the background model to be fit. Currently only two models are hard coded: the *simple* model which is the 14 parameter fit described above and an even simpler *test* model which was used in testing the fit procedures. As more sophisticated background models are developed, they will be incorporated into the code.

D.3. BATCLEAN

• The user can also use this parameter to supply a file or list of files containing user-developed background models to be fit. This can be input as either a comma-separated list of model files or a text file (preceded by the "@" symbol) containing a list of input model files, one per line. These model files must be image files in the same format as a BAT DPI (286 columns by 173 rows). There are no required keywords. If a model file is not found or is not an image file, the code will ignore it. The comment fields of the BGPARnn keywords contain the model names. If an optional MODNAME is supplied, then its value becomes the model name in the comment field. If this keyword is not present, then the model name is the name of the file (not including the path). The default behavior of the code is to fit the simple model in addition to any user supplied models. The user does not need to also include the string "simple" in the *bkqmodel* parameter list. If, however, the user wishes to fit ONLY the user-supplied models and not the simple model, then he can request this by adding the string "useronly" to the *bkgmodel* parameter list. See examples below. Finally, it is possible not to fit any model at all, but simply to balance the array (using the *balance* parameter below. To do this set *bkqmodel*=none. Note that if the user selects *outversion*="fit" or "bkgfit", then no balancing is performed regardless of the value of the *balance* parameter.

(srcclean) = "YES" [boolean]

Determines whether sources are cleaned from the input DPI or only background. If this parameter is "YES," then an *incatalog* and *aperture* file must be supplied.

(cleansnr) = 6.0 [real]

Only sources with a signal-to-noise ratio as read from the *incatalog* higher than this value are cleaned from the DPI. If no sources have a signal-to-noise ratio above the *cleansnr*value, then only the background will be cleaned.

(snrcol = "SNR") [string]

Name of catalog column to be used with 'cleansnr' for signal to noise thresholding. By default it is "SNR", but any column can be used to trigger cleaning.

(ignore) = "UNKNOWN" [string]

Unless this parameter is set to "NONE" or "none," the cleaning code will not clean any source in *incatalog* whose NAME matches the *ignore* string. The user can either specify a particular source name, the strings "IGNORE" or "NONE", or the name of a file (preceded by "@"). If a file name is supplied, then the file must contain a list of sources to be ignored, once source per line. Note that source names to be ignored must match *exactly* (including spaces, capitalization, etc.) the names in the catalog.

(balance) = "none" [string]

Unless this parameter is set to "NONE" or "none," the cleaning code will, after cleaning, also balance the entire array or subsets of the array as specified below. Balancing means subtracting the mean for a set of detectors from the values for that set of detectors. In other words, it sets the average for the detectors to zero. If a detector mask (*detmask*) is given, then only non-masked detectors are included in the balancing.

- The balancing that is requested is given by supplied a comma-separated list of any or all of the following values. The balance is performed in the order in which the values are listed. Balancing is not commutative, so order is significant. Allowed balance values:
 - none: No balancing.

- All: The entire array is balanced (1 balancing of 32768 detectors).
- Module: Each of the 256 detector modules is separately balanced.
- InOut: Each module has its inner detectors balanced and in separate operations, its outer detectors balanced.
- Edges: Each module has only its outer (or edge) detectors balanced.
- LongEdges: There are 32 balancings of the long edges of all modules in a row across the array.
- ShortEdges: There are 32 balancings of the short edges of all modules in a column across the array.
- flight: Reproduce the flight code balancing, by doing first the Edges, then the InOut balancing.

There is further illumination of the balancing in the comments in the code.

(balfirst) = "no" [boolean]

Normally, balancing is done after cleaning. However, by setting this parameter to "yes" then balancing can be done before cleaning.

(maskfit) = "no" [boolean]

If this parameter is set to "YES" and *outversion*="fit" then the output file contains the fit parameters for all detectors even those masked using a *detmask*. The default behavior is that the fit is output only for unmasked detectors. Detectors will still masked for cleaning and balancing when this option is selected.

(leadedge) = "NO" [boolean]

If this parameter is set to "YES," then the leading edge detectors (those on the two edges of detector module sides facing toward the source) are fit separately from the rest of the detectors. Since the current forward projection code does not correctly handle these edge detectors, setting this parameter does not significantly affect the overall clean.

$(eff_edge) = 0.2$ [float]

The depth of edge (cm) to consider effective. Range from 0.03 to 0.2

(corrections = "none") [string]

Comma-separated list of corrections to apply to the mask weighting, or "none" if no corrections are to be applied. Note that corrections are only applied to the forward projection for sources. This parameter has no effect if only the background is to be cleaned.

• Possible correction types are: "flatfield" (basic flat fielding correction accounting for both cosine-type and r-squared-type effects); "nearfield" (for ground testing results where the source is at a finite distance – requires bat_z != 0); "cosine" (cosine effects of off-axis illumination only); "rsquare" (r-squared effects only); "opaque" (activates a new algorithm for calculating the mask transmission function); "sides" (effects of sides of detectors XXX not implemented).

(outversion) = "cleaned" [string]

This optional parameter indicates what detector plane image is written to the *outfile*. The default is to write the cleaned DPI (input minus fit). Other options are:

D.3. BATCLEAN

- original: Write the input DPI filtered by the detector mask.
- fit: Write the fit DPI.
- bkgcleaned: Write the background cleaned DPI (input minus fit to background only).
- bkgfit: Write the fit to the background only.
- Choice of *outversion* parameter dictates what value is written to the HDUCLAS2 keyword. Possible values are:
 - original: HDUCLAS2 is unchanged
 - cleaned or bkgcleaned: HDUCLAS2 = RESIDUAL
 - fit or bkgfit: HDUCLAS2 = PREDICTED

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 1) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 4 or higher will produce detailed diagnostic output; chatter = 2 prints out a basic diagnostic message. The default is to produce no printed output.

(history = NO) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the ftcopy task parameters that were used to produce the output file.

D.3.5 EXAMPLES

Note that when commands are issued on the Unix command line, strings containing special characters such as '[' or ']' must be enclosed in single or double quotes. The following examples illustrate ways in which batclean can be used.

1. Fit the simple background model to a DPI with a detector mask file. Output the cleaned DPI and a background exposure map.

batclean input.dpi cleaned.dpi detmask=bat.mask backexp=backexp2.dph
srcclean=N0

2. Fit a set of source models along with a simple background model to a DPI, using the default aperture file. Output the fit to the focal plane instead of the cleaned focal plane. A flat-fielding correction is applied in the forward projection.

batclean input.dpi fit.dpi catalog.tbl detmask=bat.mask outversion="fit"
corrections="flatfield"

3. Fit two user-supplied background models in addition to the hard-coded model.

batclean input.dpi cleaned.dpi detmask=bat.mask bkgmodel=model1.dpi,model2.dpi

4. Same example, except the user gives the two model files as lines in the text file "models.lst."

batclean input.dpi cleaned.dpi detmask=bat.mask bkgmodel=@models.lst

5. Balancing is performed after cleaning, applying the Module and InOut balancings.

batclean input.dpi cleaned.dpi detmask=bat.mask balance=Module,InOut

D.3.6 BUGS

D.3.7 SEE ALSO

batcelldetect, batmaskwtimg

D.3.8 REFERENCES

• Based on Netlib code http://www.netlib.org/c/numcomp-free-c

Name	:	svd.c.Z (8704 bytes)
Where	:	in pub/C-numanal on ftp.usc.edu
Description	:	SVD based on pascal from J. C. Nash book
Author	:	Bryant Marks (bryant@sioux.stanford.edu)
		Brian Collett (bcollett@hamilton.edu)
Version	:	14 April 1993

• Statistics for low count rates from K. Mighell (ApJ 518, p. 380, 1999)

D.3.9 LAST MODIFIED

Apr 2007

D.4 BATDETMASK

D.4.1 NAME

batdetmask - retrieve BAT gross detector quality map from CALDB

D.4.2 USAGE

batdetmask date outfile

D.4.3 DESCRIPTION

batdetmask retrieves a gross detector quality map (bad pixel map) from CALDB for the time of a given observation. This quality map is meant to reflect any operational issues that affected the BAT science data quality which are not easily extractable from the filter file or other telemetry. The user is *not* excused from doing other routine quality filtering, for example for SAA or noisy detectors. Thus, this task is most useful for doing gross filtering of data at the observation level to remove detectors with known bad data.

The master quality maps are stored in CALDB. This task is merely an interface to retrieve the correct map for the right time. The user can specify the time explicitly, or an FITS file which contains the time in a header keyword. The retrieved quality map can also be combined with an existing user quality map using the detmask parameter.

The result is a detector quality map suitable for input to any BAT task which accepts the detmask parameter.

D.4.4 PARAMETERS

date [string]

The date of observation. This can be either the date of the exact form "YYYY-MM-mm:ss"; OR the Swift mission elapsed time in seconds as a real number; OR a file name which contains the observation time in a header keyword.

outfile [filename]

Name of the output detector quality map file.

(keyword = "TSTART") [string]

If the "date" parameter specifies a file, then the file is searched for a header keyword of this name. The keyword value may be of either of the time formats listed for the "date" parameter.

(detmask = "NONE") [string]

The name of a user quality map which should be combined with the one from CALDB, or NONE if only the CALDB map is desired.

(outcaldbmask = "NONE") [string]

Upon return, this parameter is set to the global quality map and extension found from CALDB which matches the time of the observation.

(outdetmask = "NONE") [string]

Upon return, this parameter is set to the detector mask which was selected (including file name and extension), based on the time of the observation.

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output.

D.4.5 EXAMPLES

1. Retrieve the detector quality map for June 5, 2005,

batdetmask 2005-06-05T00:00:00 master.detmask

2. Retrieve the detector quality map based on the TSTART keyword in file myfile.dpi.

batdetmask myfile.dpi master.detmask keyword=TSTART

D.4.6 SEE ALSO

batglobalgti

D.4.7 LAST MODIFIED

Nov 2006

D.5 BATDRMGEN

D.5.1 NAME

batdrmgen - computes BAT detector response matrix (RSP) for a known source position

D.5.2 USAGE

batdrmgen infile outfile hkfile

D.5.3 DESCRIPTION

batdrmgen is the BAT Detector Response Matrix (DRM) generator tool that computes the full BAT instrument response to incident photons, given the source position information read from an input PHA spectral file. The output FITS file contains a matrix that represents the mean response of a detector using mask-weighted analysis. Because BAT is very wide-field, it is not practical to separate the response into "ARF" and "RMF" components, and for this reason batdrmgen creates a single response with these components combined (so-called "RSP"). This file should be used in spectral analysis with software like XSPEC.

The batdrigen tool accepts as input a pulse height spectrum file produced by the BAT binning tool 'batbinevt'. BAT spectra are required to have both a SPECTRUM extension and an EBOUNDS extension, which describes the energy bin edges used to produce it.

BAT spectra are required to have specific keywords which describe the position of the source in the field of view. **Please note** that, as documented in the BAT software manual, users must run the tasks 'batupdatephakw' and 'batphasyserr' on their spectra before running batdrmgen. These other tasks apply several instrument-related corrections which must be in place before the response matrix is computed.

The batdringen tool accepts both "Type I" and "Type II" spectral files. The most common type of file, Type I files contain a single spectrum (and are produced using the outtype=PHA1 option of batbinevt). Type II files contain multiple spectra in a single extension (and are produced using the outtype=PHA2 option of batbinevt). The 'row' option of batdringen allows the user to select which Type II spectrum to process.

Upon finishing, batdrmgen attempts to modify the input spectrum to record the file name of the newly created response matrix. By default, it uses the standard RESPFILE keyword for this purpose, but if a column named RESPFILE is present, it will use the column (and specified row) instead. This column behavior is useful for Type II spectra, but note that such a column must exist *before* calling batdrmgen, otherwise it falls back to using the keyword approach. The spectral fitting package XSPEC will use either the RESPFILE column or keyword to automatically load the response matrix.

D.5.4 THEORY of OPERATION

For each incident photon energy bin, batdringen computes the BAT counts spectrum that would be measured if a mono-energetic stream of photons of unit photon flux with an energy at the bin midpoint were incident on the array. Repeating this calculation for each incident energy bin produces an N \times M matrix, where N is the number of incident photon bins and M is the number of PHA counts bins. While the incident photon energy bin edges can be defined by the user, the output PHA counts spectrum bin edges are read from the EBOUNDS extension in the input PHA file.

The BAT DRM is calculated using the set of quasi-physical calibration parameters that are appropriate for the particular position of the photon source. These parameters were determined from least squares fits of the spectral model to actual ground calibration data measured using radioactive gamma-ray sources that were mounted in a variety of positions within the BAT field of view (FOV). The calculation also makes use of the detector charge trapping parameters measured during ground calibration tests. The angle dependent calibration parameters and the detector charge trapping parameters are stored in a calibration file managed by the CALDB utility.

Since batdrmgen models the signal loss due to charge trapping at different absorption depths within the CZT detectors, it requires a knowledge of the interaction depth probability distributions for 10-500 keV photons coming from anywhere within the BAT FOV. Simple Monte Carlo simulations of the absorption of 10-500 keV photons in a 2 mm thick CZT detector were used to create 1000-element tables of the probabilities of a photon interacting in each of the 2 mm/1000 = 2 micron thick CZT detector "slices." These 1000-element depth distribution vectors were determined over a moderately dense grid of energies and incident angles within the BAT FOV. The depth distribution used for a particular source position and energy is determined by interpolating within this table. This depth distribution information is highly compressed and stored in a second calibration file also managed using CALDB.

Users have the choice of 2 methods for DRM generation: The default method, "MEAN", accesses calibration parameters that are averaged over the entire BAT FOV. The alternative method is "TABLE", in which batdrmgen accesses a table of calibration parameters for different source positions and sorts the table with respect to the angular separation between the source direction vector and the position vector for each ground calibration measurement. batdrmgen then calculates the weighted average of the parameter values from the three closest calibration measurements. Thus, the ground calibration parameters for measurements closer to the source position will be weighted more heavily.

D.5.5 PARAMETERS

infile [filename]

Name of the PHA FITS input file containing the binned and mask-weighted BAT data as well as header keywords containing the source position and other information relevant to the response calculation.

outfile [filename]

Name of the output FITS response file (*.rsp) that will contain the N \times M OGIP-compatible response matrix, usable with XSPEC.

hkfile [filename]

Name of the DAP Housekeeping file that contains detector bias voltage (column: BHV-Mon_Level) and electronic threshold (column: DM_HK_Vthr) values for the time interval

D.5. BATDRMGEN

of interest. If "NONE" is specified, batdrmgen uses the values specified by the hv_def and vthr_def parameters.

• At present, batdrmgen uses this file simply to check the hv values, make certain they are nominally 200V, and warn the user if they are not. Therefore, the default value of "NONE" is perfectly acceptable.

(row = 1) [integer]

If the input PHA file is a "Type II" spectrum (one spectrum per row of the PHA file), the row parameter specifies which row of the file contains the spectrum for which a response matrix is computed. For a "Type I" spectrum (single spectrum extension) the row parameter is ignored, but should be set to 1.

(calfile = CALDB) [filename]

Name of the FITS file that contains the spectral parameters for the response function. The default value is "CALDB" thus allowing the file to be managed by the CALDB utility.

(depthfile = CALDB) [filename]

Name of the FITS file that contains the compressed photon interaction depth distribution generated by Monte Carlo simulations. The default value is "CALDB" thus allowing the file to be managed by the CALDB utility.

(escale = CALDB) [string]

Desired form of the incident photon energy bin edges. Possible responses include:

"FILE" the program reads in a FITS file containing the bin edges (see description of the efile parameter below);

"LIN" linear binning

"LOG" logarithmic binning.

• Both LIN and LOG allow the user to specify the number of bins (see nphoton_bins below) and the energy range (see elimit_lo and elimit_hi listed below.)

(detmask = NONE) [string]

Name of a "mask weight" map (with dimensions of 286x173) which indicates which detectors were used to accumulate the spectrum. At present, this parameter is not used.

(method = MEAN) [string]

Computation method for DRM. The default method ("MEAN") accesses calibration parameters that are averaged over the entire BAT FOV. The alternative method is "TABLE", in which batdrmgen accesses a table of calibration parameters for different source positions and sorts the table with respect to the angular separation between the source direction vector and the position vector for each ground calibration measurement. batdrmgen then calculates the weighted average of the parameter values from the three closest calibration measurements. Thus, the ground calibration parameters from measurements closer to the source position will be weighted more heavily.

$(flight_data = YES)$ [boolean]

Flag indicating whether the PHA file contains flight data as opposed to ground calibration data.

$(nphoton_bins = 200)$ [integer]

The number of bins desired in the incident photon energy scale (used for escale = LIN or LOG as discussed above).

$(\text{elimit}_{0} = 10.0)$ [real]

The desired lower energy limit for the incident photon energy scale (used for escale = LIN or LOG as discussed above).

$(\text{elimit}_h = 500.0)$ [real]

The desired upper energy limit for the incident photon energy scale (used for escale = LIN or LOG as discussed above).

(efile = CALDB) [string]

File name for the user-specified FITS file containing the user's custom incident energy bin edges (used for escale = FILE as discussed above). The default value, "CALDB" indicates that the default incident bin edges will be used. This default bin edges have the energy range of 10 keV to 1000 keV divided into 200 logarithmically-spaced bins with bin edge adjustment made for the absorption edges of CdZnTe (26.711 keV for the Cd K edge and 31.814 for the Te K edge). As indicated, the file containing the default input bin edges is managed by the CALDB utility.

$(hv_def = 200.0)$ [real]

The default detector bias voltage setting, in volts. This value is used if no hkfile is specified. If an hkfile is specified and some of the values contained in it are NULL, this value is substituted in place of the null values.

$(vthr_def = 12.0)$ [real]

The default XA1 threshold setting, in millivolts. This value is used if no hkfile is specified. If an hkfile is specified and some of the values contained in it are NULL, this value is substituted in place of the null values.

(fudge = INDEF) [string]

A string specifying which correction should be applied to the response matrix calculation. Possible values are:

INDEF Apply default correction (equivalent to CRAB)

CRAB Apply correction derived by fitting the residuals of the uncorrected matrix to an on-axis crab spectrum

NONE Do not apply a correction

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary of the task actions; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints detailed debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.5.6 EXAMPLES

batdr
mgen sw00050100004bsvo01f0g01f0.pha sw00050100004bsvo01f0g01f0.rsp NONE

D.5.7 SEE ALSO

batbinevt

D.5.8 LAST MODIFIED

Apr 2007

D.6 BATECONVERT

D.6.1 NAME

bateconvert - read in an event file and apply energy conversions.

D.6.2 USAGE

bateconvert infile calfile residfile pulserfile [outfile] [calmode] [zeroit]

D.6.3 DESCRIPTION

This task reads in an event file and one to three calibration files containing gains and offsets in a BAT Detector Plane array. For each event it calculates the energy in keV from the ADU value (PHA), gain and offset. The tool fills the PI and ENERGY columns in the event FITS file. PI is the same as energy, but expressed in units of 0.1 keV. If the event file does not have a PI column, then such a column is added to the file.

The default is to fill in or create the PI column in the input file, but if the optional "outfile" argument is given, a new file with the PI column filled is created.

D.6.4 PARAMETERS

infile [filename]

Input file name. There is no need to include the extension name of the HDU since *bateconvert* only operates on an HDU with name "EVENTS." Unless an outfile name is specified, *bateconvert* will automatically fill in the PI column in the infile and/or create a PI column if none exists.

calfile [filename]

Name of the calibration file. This is a required parameter. This file is expected to contain the gain and offset derived in flight. This file is used for both LINEAR and QUADRATIC energy conversion. The file must exist and must include a "BAT_MAP" extension with "GAIN" and "OFFSET," columns containing calibration parameters in the proper format. If zeroit==YES then the calfile need not exist and calfile can be set to NONE (or left off the command line).

residfile [filename]

Name of the file containing the residuals between a quadratic pulser gain fitting and a linear fitting. This is a required parameter. This file is typically derived from ground processing. This file is used for all but the LINEAR energy conversion. The file must exist and must include a "BAT_MAP" extension with "GAIN2", "GAIN," "OFFSET" columns containing calibration parameters in the proper format and had the appropriate value of the GAINMETH keyword. If calmodes CUBIC, DIRECTCUBIC, or FIXEDDAC are used, the file must also have a GAIN3 column. If DIRECTCUBIC or FIXEDDAC are used, the file must have

D.6. BATECONVERT

LIN_GAIN and LIN_OFFSET columns, contain the cubic fit itself rather than the residuals of the cubic from the linear fit, and the GAINMETH keyword is FULLCUBIC. If zeroit==YES or CALMODE==LINEAR then the residfile need not exist and residfile can be set to NONE (or left off the command line).

(pulserfile="CALDB") [string]

Name of the file that contains the pulser DAC to energy calibration coefficients, or "CALDB" to search CALDB. These are the best known coefficients derived from ground calibration efforts. Only used for QUADRATIC correction; pulsercal=NONE is allowed for the LINEAR correction case.

(fltpulserfile="CALDB") [string]

Name of the file that contains the pulser DAC to energy calibration coefficients, or CALDB; this should be the as-flown coefficients at the time of the observation. Only used for QUADRATIC correction; pulsercal=NONE is allowed for the LINEAR correction case.

(outfile) [filename]

Output file name. If an output file name is given, *bateconvert* will create a new file which is a copy of the input file with the PI and ENERGY columns filled in. The input file will remain unchanged. Precede the output file name with an exclamation point, "!", (or "\ !" on the Unix command line), to overwrite a preexisting file with the same name (or set the clobber parameter to YES).

(calmode=INDEF) [string]

The calibration mode. The currently supported options are LINEAR, QUADRATIC, CUBIC, DIRECTCUBIC, and FIXEDDAC. If LINEAR is chosen, no residfile is needed, otherwise, the keyword GAINMETH in residfile must correspond to the calmode. If calmode == INDEF, the mode will be chosen based on the keyword in the residfile. FIXEDDAC is the preferred mode for accurate energy correction. LINEAR is provided to do the same correction as is done by the flight software before the events are binned in a DPH. A linear fit applies two parameters, gain and offset using the formula: ENERGY=GAIN*(OFFSET-PHA). The other fits perform the linear fit and then adds in a residual to correct for the deviation of the true fit from linearity, except for DIRECTCUBIC. DIRECTCUBIC computes the energy from the cubic pre-flight DAC to ADU fit and the values in pulserfile alone, ignoring the changes indicated by changes in the peaks of the pulser as a function of DAC value in flight.

(zeroit=NO) [boolean]

An optional parameter requesting bateconvert to set all values in the PI and ENERGY columns to zero instead of calculating the energy conversion. If zeroit==YES, then calfile can equal NONE.

(scaled_energy=YES) [boolean]

If YES (default), then the ENERGY column is written as 16-bit integers with a TSCAL scale factor which converts to keV. If NO, 32-bit floating point values are written directly. The default is YES to conserve disk space.

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.
(chatter = 1) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 4 or higher will produce detailed diagnostic output; chatter = 1 prints out a basic diagnostic message. The default is to produce a brief summary on output.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the bateconvert task parameters that were used to produce the output file.

D.6.5 EXAMPLES

Note that when commands are issued on the Unix command line, strings containing special characters such as '[' or ']' must be enclosed in single or double quotes. The following examples illustrate ways in which bateconvert can be used.

1. Apply a linear conversion to convert from PHA (ADUs) to ENERGY (keV). The input file is updated with the PI and ENERGY columns filled in.

bateconvert infile='events.fits' calfile='cal.fits' residfile=NONE
pulserfile=NONE calmode=LINEAR
-or- bateconvert events.fits cal.fits NONE NONE calmode=LINEAR

2. Apply the same linear conversion from PHA(ADUs) to ENERGY (keV). Copy the input file to a new file with the PI and ENERGY columns filled in. The input file is untouched.

bateconvert infile='events.fits' calfile='cal.fits' outfile='out.fits'
residfile=NONE pulserfile=NONE calmode=LINEAR
-or- bateconvert events.fits cal.fits NONE NONE out.fits calmode=LINEAR

Overwrite an existing version of 'out.fits'

bateconvert events.fits cal.fits NONE NONE \!out.fits calmode=LINEAR
-or- bateconvert events.fits cal.fits out.fits NONE NONE
calmode=LINEAR clobber=YES

3. Apply a quadratic conversion instead of a linear conversion. This requires valid residfile and pulserfile.

bateconvert events.fits cal.fits resid.fits pulser.fits

4. Set all values in the PI and ENERGY columns of the existing file to zeros.

bateconvert events.fits calfile='none' residfile=NONE
pulserfile=NONE zeroit=YES

D.6. BATECONVERT

D.6.6 SEE ALSO

baterebin

D.6.7 LAST MODIFIED

Apr 2007

D.7 BATEREBIN

D.7.1 NAME

baterebin - read in a survey DPH and rebin the energy spectra using non-linear corrections

D.7.2 USAGE

baterebin infile outfile calfile [residfile pulserfile fltpulserfile outmap lowecare highecare detmask ebins outdatatype wholecount rows

D.7.3 DESCRIPTION

This code reads in a BAT Detector Plane Histogram (DPH), which is organized as a single threedimensional binary table with spectral information for each BAT detector arranged by geometric location in the focal plane. The tool extracts the individual detector spectra and reanalyzes them using cubic corrections from a ground cal file. A new DPH is output with the new spectra.

D.7.4 PARAMETERS

infile="" [string]

Input file name, which must contain a detector plane histogram (extension names BAT_DPH and EBOUNDS must be in the file).

outfile="" [filename]

Name of the output file. The output file is also a DPH file with a new DPH_COUNTS column that has been corrected.

calfile="gainoffset.fits" [filename]

Name of the file that contains the "gain/offset" maps. These are pseudo-linear calibration constants for conversion of ADU to energy units.

(residfile="CALDB") [string]

Name of the file that contains the quadratic or cubic residuals to the ADU to DAC relation, or CALDB. The keyword GAINMETH in this file will control whether the quadratic or cubic correction is performed.

(pulserfile="CALDB") [string]

Name of the file that contains the pulser DAC to energy calibration coefficients, or "CALDB" to search CALDB. These are the best known coefficients derived from ground calibration efforts.

(fltpulserfile="CALDB") [string]

Name of the file that contains the pulser DAC to energy calibration coefficients, or CALDB; this should be the as-flown coefficients at the time of the observation.

(detmask="NONE") [string]

Name of the file that contains a detmask image or table containing a detmask image. A detmask is a DPI. Pixels containing values other than the value in the goodval keyword are zeroed out in the output DPH.

(outmap="NONE") [string]

Name of the file to be written that contains a detmask image. The values in the image are:

- **bit 0** indicates high edge of input integral bin is more than the low edge of the lowest energy non integral output bin that you care about (default 14.0 keV)
- **bit 1** indicates low edge of input integral bin is less than the high edge of the highest non integral output bin that you care about (default 151.4 keV)
- **bit 2** (value=4) indicates correction > 50 keV in magnitude
- bit 4 (value=8) indicates wacked gain/offset values
- bit 5 (value=16) indicates no V \rightarrow energy conversion value available
- **bit 6** (value=32) indicates detector masked by input detmask

(lowecare=14.0) [real]

Lowest energy you care about. This value determines only if bit 1 is set in outmap when the integral bin runs into a bin that you care about.

(highecare=151.4.0) [real]

Highest energy you care about. This value determines only if bit 2 is set in outmap when the integral bin runs into a bin that you care about.

(ebins="FILEBINS") [string]

If FILEBINS, the output has the same energy bins as the input (but the counts will be redistributed into the correct energy bins). Energy bin ranges, expressed as a comma-separated list of floating point number ranges, a file name containing energy bin ranges, or CALDB. Each bin in the comma-separated list is specified as EMIN1-EMAX1,EMIN2-EMAX2,... (in units of keV). Bins may not overlap. If a file name is given, it can either be an ASCII file containing the same comma-separated energy bin list, or a FITS file with an EBOUNDS extension (such as a response matrix), containing columns E_MIN and E_MAX (in keV). If CALDB is specified, then the CALDB database is consulted for energy bins. A standard 80-channel set of binnings is used. By using CALDB:n, a specific n-channel binning can be selected (provided it exists in CALDB). If the first energy bin starts at 0, the first bin will include the all the counts from the first bin from the input (which has all counts less than a nominal linear uncorrected 10 keV). If the highest energy bin stops at 6553.6, the highest bin will include all the counts from the highest input bin (which has all counts greater than a nominal linear uncorrect 191.4 keV). Otherwise integral bin counts will be discarded.

(whole count = no) [boolean]

Selects whether the output contains only whole (wholecount=yes) or possibly fractional (wholecount=no) counts. Automatically set to yes if the output data type is an integer type. Either way, the output should contain the same total counts per detector as the input.

(rows="-") [string]

The row numbers in the input DPH which are to be included in the output. Row numbers in a DPH correspond to different time intervals. The rows are expressed as a series of ranges separated by commas, e.g. "1, 3-5, 9-10".

(outdatatype="FLOAT") [string]

Data type of the output histograms. One of "SHORT", "INT", "FLOAT", or "DOUBLE". Choosing an integer type will result in the wholecount parameter to be set to YES.

(clobber="no") [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 1) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 4 or higher will produce detailed diagnostic output; chatter = 1 prints out a basic diagnostic message. The default is to produce a brief summary on output.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the bateconvert task parameters that were used to produce the output file.

D.7.5 EXAMPLES

Note that when commands are issued on the Unix command line, strings containing special characters such as '[' or ']' must be enclosed in single or double quotes. The following examples illustrate ways in which baterebin can be used.

1. Rebin all rows in a DPH file choosing boundaries to the energy bins different from the nominal boundaries in the input file.

baterebin {infile} {outfile} {calfile} {residfile} {pulserfile} outefile={outefile} rows=-

2. Rebin the 2nd to 10th rows in a DPH file assigning fractional counts to bins as appropriate.

baterebin {infile} {outfile} {calfile} {residfile} {pulserfile} rows=2-10

3. Rebin the third row in a DPH file moving only whole numbers of events from a bin.

baterebin {infile} {outfile} {calfile} {residfile} {pulserfile} wholecount=yes rows=3

D.7.6 SEE ALSO

bateconvert – energy calculation for event files

D.7.7 LAST MODIFIED

Apr 2007

D.8 BATFFTIMAGE

D.8.1 NAME

batfftimage - make sky image from detector plane image by FFT deconvolution

D.8.2 USAGE

batfftimage infile outfile

D.8.3 DESCRIPTION

batfftimage constructs a sky image by deconvolving the observed detector plane image with the BAT mask aperture map. This tool is used to estimate the positions and intensities of previously unknown sources on the sky. Typically this tool may be run on a detector image after background cleaning with batbkgclean, but this step is not required.

batfftimage also has a secondary usage, which is to compute the partial coding map of the sky. This map represents the fractional exposure of the sky for a given detector/aperture configuration, and is similar to the vignetting profile for imaging telescopes. To compute the partial coding map, users should the pcodemap parameter. Users must also provide an input map. Although the contents of the map are ignored, the FITS keywords are used to select the proper calibration files from CALDB. A partial coding threshold can also be specified using pcodethresh, which is a fraction between 0.0 and 1.0. Partial coding values below pcodethresh are set to zero.

If an attitude file is specified, then a celestial coordinate system will be attached to the primary WCS descriptors of the image. If no attitude file is specified, then the BAT instrument tangent plane coordinates are assigned instead.

batfftimage will operate on single or multiple images. Multiple input images may be stored as multiple extensions in a single file, or as a FITS table containing one image per row. Individual images may be selected by using the 'rows' parameter. If a table of input images is supplied, then the column specified by 'countscol' is selected. If a column is not specified, then the first 2D column is selected. Output images are always stored as FITS image extensions. Output images have extension names of BAT_IMAGE_n and BAT_PCODE_n for sky and partial coding maps, respectively.

If a background detector map is available, batfftimage can automatically subtract it. It automatically recognizes rate vs. count images, and applies an exposure correction to the background if necessary. If multiple images are operated on, then the background file must either have a single image (which is applied to all inputs); or the same number of images as the input file.

batfftimage can also calculate theoretical Poisson variance and significance maps. Note that the input file must not be cleaned for these maps to be correct.

By default, batfftimage will quantize the image into discrete intensity levels. For sky images, the quantization steps are adaptive, depending on the local noise level. Quantization usually reduces compressed image sizes significantly. The degree of quantization is governed by the 'keepbits'

parameter, and quantization can be disabled. The default quantization (7 bits of noise) should be more than enough to preserve all image features.

D.8.4 PARAMETERS

infile [filename]

Input file name containing BAT detector plane image. If pcodemap is 'YES', then the contents of the map are ignored, but the keywords from the map file are used to select the calibration files from CALDB. Thus, using a detector enable map or a quality map is appropriate in that case. Avoid using the CFITSIO syntax to select image extensions; use the 'rows' parameter instead.

outfile [filename]

Output sky image or partial coding map file name.

attitude = "NONE" [string]

Swift attitude file name. If NONE is given, then a celestial coordinate system cannot be assigned to the image.

(aperture = "CALDB:FLUX")[filename]

BAT aperture map file name, which contains the coded mask pattern and alignment parameters. If the CALDB database is set up, then CALDB can also be specified. If several aperture types are available in the CALDB, the user can specify CALDB:*apertype*. Valid values of apertype are currently: FLUX or DETECTION, for apertures optimized for flux reproducibility or detection sensitivity, respectively.

(detmask = "NONE") [string]

Name of a detector quality map file. This should be an image file with the same dimensions as the focal plane map. A pixel value of 0 indicates the detector is enabled for imaging, and a non-zero value indicates disabled. A default value of NONE implies all detectors are on, except for the BAT detector gap regions.

(bkgfile = "NONE") [string]

Name of a file containing background image data to be subtracted from the input. A value of NONE indicates no subtraction should be performed.

(bkgvarmap="NONE") [string]

Optional output file name for the theoretical Poisson background fluctuation map. This map will be either the standard deviation map or the variance map depending on the value of bkgvartype. NOTE: The input map **must not be cleaned** for the theoretical map to be computed properly. A value of NONE indicates no fluctuation maps should be created. A value of APPEND indicates that each fluctuation map should be appended to the output file given by 'outfile'.

(bkgvartype="STDDEV") [string]

Type of output fluctuation map. Valid values are: STDDEV, for a standard deviation map; or VARIANCE, for a variance map.

(signifmap="NONE") [string]

Optional output file name for the significance map based on the theoretical Poisson variance map (see 'bkgvarmap' for restrictions). A value of NONE indicates no significance maps should be created. A value of APPEND indicates that each significance map should be appended to the output file given by 'outfile'.

(oversampx = 2) [integer]

Oversampling factor of image in X direction. Finer sampling may allow peaks which straddle pixel boundaries to be detected, but of course will result in increased compute time and disk storage.

(oversampy = 2) [integer]

Oversampling factor of image in Y direction.

(maskoffx = 0.0) [real]

Translational offset to apply to the mask along the BAT_X coordinate from its nominal design position.

(maskoffy = 0.0) [real]

Translational offset to apply to the mask along the BAT_Y coordinate from its nominal design position.

(maskoffz = 0.0) [real]

Translational offset to apply to the mask along the BAT_Z coordinate from its nominal design position.

(rebalance = YES) [boolean]

If YES, then the detector and aperture maps will be adjusted so that their additive means are zero. If NO, then, the maps will be used unadjusted. (NOTE: pcodemap implies rebalance=NO)

(pcodemap = "NO") [string]

Partial coding map output setting. The possible values are:

"NO" No partial coding maps are output (although they may be computed internally, depending on the required corrections).

"YES" Only the partial coding map is output.

"APPEND_ALL" Append each partial coding map to the output.

"APPEND_LAST" Append only the last partial coding map to the output.

• Note that if the spacecraft attitude changes between sequential input images, then the coordinate system attached to the partial coding map will also change. Use APPEND_ALL in this case. If the spacecraft attitude is known to be fixed (for example, if each image is taken at the same time, but in different energy bands), then APPEND_LAST will append only one partial coding map, and thus save space.

(pcodethresh = 0.01) [real]

Minimum allowable partial coding value in the partial coding map. This is a fraction between 0.0 (no partial coding) and 1.0 (fully coded). The default of 0.01 implies that at least 1% of the detectors must be illuminated. Values below the threshold will be set to zero in the partial coding map.

$(bat_z = 0)$ [real]

For testing with a near-field source. The position of the source in centimeters along the BAT_Z axis. A value of 0 indicates infinity.

$(\text{origin}_z = 0) \text{ [real]}$

For ground testing with a near-field source. The position of the origin of coordinates (in cm), used for the angular measures attached to the output image.

(corrections = "default") [string]

Comma-separated list of corrections to apply to the image, or "none" if no corrections are to be applied. The possible corrections are:

default Default corrections, which is shorthand for: "autocollim,flatfield,maskwt,ndets,pcode"

autocollim Correct plate scale for autocollimation effect

flatfield Apply corrections for cosine and edge projection effects

maskwt Apply corrections for FFT technique

ndets Normalize by number of exposed detectors

pcode Apply partial coding corrections

(keepbits = "7") [string]

Integer number of bits of precision to keep in the output images. A value of ALL means keep all bits. A positive value indicates that 'keepbits' bits of precision should be preserved, and the other bits should be set to zero. Fewer kept bits means the output images are more compressible, at the expense of lost precision. For partial coding maps and variance maps, a straight number of bits are kept (thus preserving the same relative precision across the map). For sky maps and significance maps, 'keepbits' prescribes the number of noise bits to keep; more bits may be kept if a pixel is significantly above the noise (thus preserving the same noise quantization error across the map). NOTE: it must be possible to compute a variance map in order for most 'keepbits' operations to work. (see 'bkgvarmap' for restrictions).

(handedness = "left") [string]

The handedness of the image. For an image where north is up, a left-handed image has East=left, and a right-handed image has East=right. "left" is conventional for astronomical images.

(rows = "-") [string]

An index list of images to operate on. This is a standard comma-separated list of row ranges, starting with image number 1. A range of "-" indicates all images should be processed.

(countscol = "INDEF") [string]

If the input image is a FITS table, the column to analyze. If countscol is INDEF, then the first 2 dimensional column to be found in the table is used.

(teldef = "CALDB") [string]

BAT instrument telescope description file, which defines instrument-to-spacecraft alignments. Must be specified in order to assign celestial coordinates to the output image. A value of "NONE" disables celestial coordinates. By default the teldef file located in the HEADAS reference data area is used. If the CALDB database is set up, then CALDB can also be specified.

(time = 0) [real]

Command line override for the image time. This MET time is used to interpolate the attitude file. By default the image midpoint time is used (= (TSTART+TSTOP)/2).

(maskwtswgain = 0.03) [real]

Mask weight technique software gain correction factor. When corrections=maskwt, the image is divided by (1+maskwtswgain). This is correction is software algorithm dependent and not intended to be changed by the user.

(copyall = YES) [boolean]

If set, then batfftimage will copy any extra HDUs to the output file. If not set, then only the sky images are written. Extra extensions are any HDUs that come after the image extension(s).

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary of the task actions; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.8.5 EXAMPLES

1. Reconstructs the sky image from the detector plane image focalplane.img. The aperture map, aperture.img, is in the current directory.

batfftimage focalplane.img skyimage.img

2. Make a partial coding map for the given detector configuration given in detmask.img. The output file is the image pcodemap.img. If the detmask parameter were not given, then a default one would be used, which assumed that all detectors were enabled.

batfftimage NONE pcodemap.img detmask=detmask.img pcodemap=YES

D.8.6 REFERENCES

Fast Fourier Transform routines by T. Ooura, used with permission. http://momonga.t.u-tokyo.ac.jp/~ooura/

D.8.7 SEE ALSO

batbkgclean, batcelldetect

D.8.8 LAST MODIFIED

Apr 2007

D.9 BATGLOBALGTI

D.9.1 NAME

batglobalgti - retrieve BAT global science analysis times

D.9.2 USAGE

batglobalgti infile outfile

D.9.3 DESCRIPTION

batglobalgti retrieves global good or bad times for BAT science analysis. The BAT CALDB has a GTI file which contains a listing of all known good and bad science analysis times, include a quality indicator and a description of any issues. This GTI is meant to reflect any operational issues that affected the BAT science data quality which are not easily extractable from the filter file or other telemetry. The user is *not* excused from doing other routine quality filtering, for example for SAA or noisy detectors. Thus, this task is most useful for doing gross filtering of data at the observation level to remove times of known bad data.

The time intervals stored in the GTI file have QUALITY values assigned according to the following scale:

0 No known issues; data OK

- 1 Something non-routine occurred, but it had no known impact;
- **2** Bad data, with some possible good data; user must proceed with extreme caution;
- **3** Bad data, with little to no good data.

The user can choose which quality level to accept with the 'expr' parameter. The default value is 0 or 1.

The result is a standard GTI file that can be merged with other GTI files, or otherwise used to time filter time-ordered Swift data. This GTI file applies to the entire mission duration.

Please note: The time intervals in the output file are not necessarily "good." That depends on the quality level chosen (i.e. if one chooses expr="QUALITY >= 2" then only the bad time intervals will be selected).

D.9.4 PARAMETERS

infile [filename]

Global good/bad science time interval file. A value of "CALDB" is allowed (and in fact recommended), indicating to select data from the Calibration database.

outfile [filename]

Name of the output GTI file.

(expr = "QUALITY <= 1") [string]

Quality level selection filter. Any row filter expression is allowed, involving the columns START, STOP and QUALITY. "Good" data will typically be chosen with "QUALITY ≤ 1 " and "bad" data will have "QUALITY ≥ 2 ".

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output.

D.9.5 EXAMPLES

1. Create a "good" time interval file from CALDB.

batglobalgti CALDB good.gti

D.9.6 SEE ALSO

maketime, mgtime

D.9.7 LAST MODIFIED

Sep 2006

D.10 BATGRBPRODUCT

D.10.1 NAME

batgrbproduct - standard BAT GRB processing

D.10.2 USAGE

batgrbproduct indir outdir

D.10.3 DESCRIPTION

batgrbproduct performs standard processing for gamma-ray bursts detected by the Swift BAT instrument. It performs the following activities:

- generation of a master quality map
- generation of good time interval files
- extraction of events near the time of the GRB
- computing mask weights for all events for the GRB position
- finding an optimal time interval based on Bayesian blocks analysis
- generation of sky images
- generation of a partial coding map
- refinement of the BAT position (if possible)
- generation of energy spectra for different time intervals, including
 - pre-slew
 - during-slew
 - post-slew

generation of detector response matrices generation of light curves with different samplings computation of counts fluences creation of a summary report creation of a detailed execution log file NOTE: the scripts batgrbproduct and bat-burst-advocate are identical. The first name has been preserved for historical reasons, and the second name for consistency with the product scripts of the UVOT and XRT.

By default it is assumed that the TDRSS position message is present. This message provides information about the position of the burst and the initial time interval of the burst. However, the user can override these values using command line parameters. If the RA and Dec values are set to BLIND, then sky images are made, but no further analysis is done, and it is up to the user to search the image to find new sources.

PREREQUISITES - the user must have the standard FTOOLS (6.0.5 or later) installed and set up. Also, the CALDB must be installed and set up. It is assumed that the input directory structure is the same as that produced by the Swift Data Center (SDC). The event by event data should already be energy-calibrated by either the SDC or running bateconvert manually (i.e. the PI and ENERGY columns should be filled).

D.10.4 SUMMARY OUTPUTS

Upon finishing, the output directory contains a text file called **process.log**. This file contains all the commands executed and detailed output transcripts. Users can check this file to: (a) diagnose problems; and (b) to get ideas on how to use the software to make their own custom science products.

The output directory also contains report.txt, which is text file with a summary report giving basic statistics and factual information about the trigger that was analyzed.

The task concludes by printing to the console a detailed inventory of files it created, including the name and a brief description for each file.

D.10.5 OUTPUT DIRECTORIES

The output files are arranged by type into several directories. The following list describes each directory. Each file name contains code phrases which are also described.

- outdir/lc Light curves. File names with "1chan" and "4chan" have 1 and 4 energy bins respectively. Time binnings can be 1 second ("1s"), 64 millisecond ("64ms") and 4 millisecond ("4ms"). The light curves cover the full range of event data.
- outdir/pha Spectra and response matrices. Spectra are computed for the total burst interval, the T50/T90 intervals, the peak flux interval (1 second), and also for the pre-slew, slew, and post-slew intervals. Response matrices are computed for the pre-slew and post-slew intervals.
- outdir/dpi Detector images. Detector images are made in the pre-burst, pre-slew and post-slew time intervals. Pre-burst means an image created before any detectable emission. Images with 1 and 4 energy bins are created.
- outdir/img Sky and partial coding images. Sky images are made in the same time intervals as detector images, but only for the 1-channel images. Small "postage-stamp" images are also created (suffix ".postimg"), centered on the burst position. Partial coding maps are made for the pre-slew and post-slew intervals.
- outdir/gti Duration information. Various good time interval files are generated. Files with "acs" are spacecraft-attitude related ("acs_10am", "acs_sett", "acs_slew" corresponding to the 10-arcmin, settled, and slewing flags, respectively). Files with "grb" select events near the GRB

D.10. BATGRBPRODUCT

(within 1500 seconds), including the pre-slew, slew and post-slew intervals. The "tdrss" file contains time intervals transcribed from the TDRSS position message. Files with "bb" are Bayesian blocks produced with the battblocks task on light curves with different time binnings.

- outdir/auxil Auxiliary information. The file with "qmap" is a detector quality map. The file with "output.cat" contains a revised position based on a fit to all pre-slew data. The "output.reg" file is a region file suitable for use within DS9 or FV. The "evaux" file is an auxiliary ray-tracing file.
- outdir/events Event files. Intermediate event files are stored here. Since they are re-created each time the task is run, the files in this directory can be deleted if desired.

D.10.6 ERRORS

Most error conditions are reported on the console. Please note that not all bursts are the same, and the Swift spacecraft response is not the same. For example, there may not be a slew to the burst, in which case, there won't be "slew" and "post-slew" spectra or images. Also, if the burst does not extend past the end of the slew (if there is one), there will not be a post-slew spectrum. The task will report these failures to produce spectra and images as errors, but they are benign.

For certain kinds of bursts – namely short hard bursts – the task is not always able to find the time interval of the burst. In those cases, the user must manually determine the time interval of the burst and use the trigtime and trigstop keywords to the task.

D.10.7 PARAMETERS

indir [string]

Input directory containing Swift data. This directory must have the standard Swift archive layout. Files in the input directory will not be modified.

outdir [string]

Output directory which will contain the processing results. The output files are organized by file type: events, pha (spectra), lc (light curves), gti (good time intervals), auxil (miscellaneous). Also a summary report is created (report.txt), and a detailed processing log (process.log).

ra = "BAT" [string]

RA of the source (degrees). A value of "BAT" or "XRT" means that the BAT or XRT TDRSS position should be used. A value of "BLIND" means to do the analysis blind, without concentrating on any one position in the field of view. When "BLIND", then the trigtime/trigstop/backstrt/backstop parameters must be specified.

dec = "BAT" [string .]

Declination of the source (degrees). See "ra".

trigtime = 0.0 [real]

Start time of the foreground interval containing the burst in mission elapsed time. A value of 0 indicates to use the times from the TDRSS position message, and a non-zero value overrides the TDRSS message.

trigstop = 0.0 [real]

Stop time of the foreground interval containing the burst in mission elapsed time. A value of 0 indicates to use the times from the TDRSS position message, and a non-zero value overrides the TDRSS message.

backstrt = 0.0 [real]

Start time of the background interval before the burst in mission elapsed time. A value of 0 indicates to use the times from the TDRSS position message, and a non-zero value overrides the TDRSS message.

backstop = 0.0 [real]

Stop time of the background interval before the burst in mission elapsed time. A value of 0 indicates to use the times from the TDRSS position message, and a non-zero value overrides the TDRSS message.

date_obs = "INDEF" [string]

User override of the DATE-OBS keyword in event files. This parameter is useful if the input data has an invalid date, like '2001-01-01' or 'TBD'. In that case, set date_obs='YYYY-MM-DD' where YYYY-MM-DD is the date of the observation. A value of "INDEF" indicates that the DATE-OBS keyword should not be changed (although it will still be checked for validity).

(tbkgsub = YES) [boolean]

If set, then the task instructs battblocks to perform background subtraction during the "background" intervals before and after the GRB before estimating the T50/T90 durations. If not set, then it is assumed that the light curves are already background subtracted (via mask weighting). Caveats: setting tbkgsub=YES may cause problems if the light curve doesn't have a true quiescent background interval; setting tbkgsub=NO may cause problems if the light curve is not fully background subtracted.

(pcodethresh = 0.0) [real]

Minimum partial coding threshold. Set this value to a number greater than 0 in order to exclude noisy data when a GRB passes out of the BAT field of view. A value of 0.0 includes all data; A value of 1.0 includes only data when the source is in the (small) BAT fully coded field of view.

(chatter = 1) [integer, 0 - 5]

Currently ignored.

```
(history = YES) [boolean ]
```

Currently ignored.

D.10.8 EXAMPLES

1. Run the BAT GRB product script on BAT trigger 154112 (GRB 050908). The BAT GRB data are archived in a directory called 00154112000 (the "000" refers to segment number 0). batgrbproduct will perform a standard analysis and place the results in the directory 00154112000-results.

D.10.9 SEE ALSO

batmaskwtevt, batbinevt, batdetmask, battblocks, batfftimage, batcelldetect, batgrbproduct

D.10.10 LAST MODIFIED

Nov 2006

D.11 BATHOTPIX

D.11.1 NAME

bathotpix - locate and mask out hot pixels in a BAT detector image

D.11.2 USAGE

bathotpix infile outfile

D.11.3 DESCRIPTION

bathotpix locates hot pixels in a BAT detector plane image. Hot pixels can be a source of noise in subsequent image processing steps, and so should usually be excised.

This tool uses a histogram-based approach to locate the hottest and coldest pixels in the image. Given a distribution of counts, the "centermost" portion is selected as being good (the "keepfract" amount). If keepfract is 0.98, then 98% of the detectors are selected as good. The selection window is further enlarged by bands on either side using the guardfract and guardval parameters. Values outside the selection window are considered to be "cold" (too low) or "hot" (too high).

The output of the tool is a quality map of the same dimensions as the detector image. Values stored in the map are determined by the keywords below, but typically a value of 0 indicates a good pixel. This mask can be input into downstream image processing stages. The second extension, BADPIX, is a binary table containing a list of bad pixels.

Users can submit an existing detector mask using the detmask parameter. Pixels with bad quality are ignored by bathotpix in computing the distribution and selection windows. By default, the input mask is logically AND'd with the result, so that the output is the cumulative record of excised pixels. By default, BAT detector gaps are also excised.

D.11.4 PARAMETERS

infile [filename]

Input file name containing a detector plane image.

outfile [filename]

Output detector mask image.

(detmask = "NONE") [string]

Input detector mask image. Pixels with bad quality are ignored in the bathotpix analysis.

```
(row = 1) [integer]
```

Image number to process, where the first image is number 1. This applies both to files with multiple image extensions (where 'row' selects the extension number) and to files with one binary table extension (where 'row' selects the table row).

(keepfract = 0.98) [real]

Fraction of non-zero detectors to select as good, initially.

(guardfract = 0.25) [real]

Fractional amount to enlarge initially selected detectors, relative to the median value. A value of 0.25 indicates an enlargement of 0.25 x the median on both sides of the distribution.

(guardval = 5.0) [real]

Further amount to enlarge the selection window, this time in counts. This keyword is present for the case of an image with very small dynamic range, where guardfract may be too small to be effective.

(applygaps = yes) [boolean]

If yes, then positions of BAT detector gaps are excised.

(mergemask = yes) [boolean]

If yes, then the input mask is merged with the result before writing to the output. If no, then only the pixels adjusted within this run of bathotpix are written.

(zerothresh = 20.0) [real]

Threshold value. If the median is above zerothresh, then pixels with zero are considered to be COLD. If the median is below zerothresh, i.e. the total number of counts is very low, then pixels with zero are considered to be okay.

(goodval = 0) [integer]

Value to be used in detector mask maps to indicate a good pixel.

(badval = 1) [integer]

Value to be used in detector mask maps to indicate a bad pixel, such as a detector gap.

(hotval = 1) [integer]

Value to be used in detector mask maps to indicate a hot pixel.

(coldval = 1) [integer]

Value to be used in detector mask maps to indicate a cold pixel.

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 1) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary and image statistics; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 3 prints detailed information on which hot and cold detectors; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.11.5 EXAMPLES

1. Locate hot pixels in a detector plane image

bathotpix image.dpi image.mask

2. Same as example 1, but an input mask is also supplied

bathotpix image.dpi image.mask detmask=apriori.mask

D.11.6 SEE ALSO

batgse2dpi

D.11.7 LAST MODIFIED

Aug 2006

D.12 BATID2XY

D.12.1 NAME

batid2xy - read in the detector number (either block, dm, side, detector numbers or single detector ID) and output the x/y position in the BAT array -OR- input the x/y position in the BAT array and output the detector identification.

D.12.2 USAGE

batid2xy infile [block] [dm] [side] [det] [detid] [detx] [dety] [outfile]

D.12.3 DESCRIPTION

This code can either read in an input FITS file containing a list of detector identifications or x/y positions, or it can read these values from the command line (with the input file given as NONE).

The program calls batidconvert to figure out the X (column) and Y (row) numbers associated with the particular detector or does the reverse transformation. The output is always the full identification of the detector by DETID Block DM SIDE DET X Y.

There are three basic modes of conversion, which are abbreviated BDSD, DETID and DETXY. The mode is selected either by including a "BATIDMOD" keyword in the input file, or by supplying valid (> -1) values of the *detid*, *detx* or *dety* parameters.

BDSD: In this mode, the conversion goes from detector identification to BAT X and Y (location in the detector plane). The detector is identified by, respectively, block (0:15), detector module (0:7), side (0:1), detector (0:127). In the input file, these are supplied in columns named "BLOCK", "DM", "SIDE" and "DET." The keyword "BATIDMOD" is set to "BDSD." On the command line, these are supplied through the block, dm, side and det parameters. See example below.

DETID: In this mode, the conversion goes from detector identification to BAT X and Y (location in the detector plane). The detector is identified by detector ID, which is derived from the formula: detid = block*2048 + dm*256 + side*128 + detector. In the input file, this is supplied in a column name "DETID." The keyword "BATIDMOD" is set to "DETID." On the command line, this is supplied by setting the detid parameter equal to the detector ID. See example below.

DETXY: In this mode, the conversion goes from BAT X and Y (location in the detector plane) to detector identification. The detector location is given by BATX and BATY. In the input file, these are supplied in columns named "DETX" and "DETY." The keyword "BATIDMOD" is set to "DETXY." On the command line, these are supplied through the detx and dety parameters. See example below.

D.12.4 PARAMETERS

infile [filename]

Input file name. The input file must have an extension called "DETID" and columns commensurate with the "BATIDMOD" keyword (see general description above). If this keyword is missing, the code assumes that it is set to the value "BDSD." See a description of how to create an input file under Example 1 below.

• If the input file is given as NONE, then the detector values to be converted are supplied on the command line.

(block) [integer, 0 - 15]

Specify the block number. Ignored if a valid input file is specified or if any of the detid, detx, or dety parameters are greater than -1.

(dm) [integer, 0 - 7]

Specify the detector module number. Ignored if a valid input file is specified or if any of the detid, detx, or dety parameters are greater than -1.

```
(side) [integer, 0 - 1]
```

Specify the detector module side. Ignored if a valid input file is specified or if any of the detid, detx, or dety parameters are greater than -1. 0 is equivalent to A and 1 to B.

(det) [integer, 0 - 127]

Specify the detector number. Ignored if a valid input file is specified or if any of the detid, detx, or dety parameters are greater than -1.

```
(detid) [integer, -1 to 32767 ]
```

Specify the detector id (block $*2048 + dm^*256 + side^*128 + detector$). If a different identification of detectors is desired, then this parameter should be set to -1. Ignored if a valid input file is specified.

(detx) [integer, -1 to 285]

Specify the detector X location in detector units, starting from 0. If a different identification of detectors is desired, then this parameter should be set to -1. Ignored if a valid input file is specified. If the value provided corresponds to a gap in the detector array, then the code returns a TNULL value for each detector identification.

(dety) [integer, -1 to 1273]

Specify the detector Y location in detector units, starting from 0. If a different identification of detectors is desired, then this parameter should be set to -1. Ignored if a valid input file is specified. If the value provided corresponds to a gap in the detector array, then the code returns a TNULL value for each detector identification.

(outfile) [filename]

Output file name. It is not currently implemented to write the output to a FITS file.

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 1) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 5 will produce detailed diagnostic output, otherwise this task normally does not write any output.

(history = NO) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the ftcopy task parameters that were used to produce the output file.

D.12.5 EXAMPLES

Note that when commands are issued on the Unix command line, strings containing special characters such as '[' or ']' must be enclosed in single or double quotes. The following examples illustrate ways in which batid2xy can be used.

1. With an input file ("BDSD" mode).

```
batid2xy infile='detids.fits'
-or- batid2xy detids.fits
```

An input file can be created from an ascii table containing the block, dm, side, and detector values in columns 1-4, respectively. A template to create the proper column names can be found in the batid2xy directory as the file bdsd_mode.lis. A header template is bdsd_mode.hdr.

If the data is in a file called data.lis, then the input file detids.fits is created using one of the following commands. Both of these assume that the template files are in the current directory.

create_input.pl infile="data.lis" outfile="detids.fits"
-or-

fcreate bdsd_mode.lis data.lis detids.fits extname="DETID"

headfile=bdsd_mode.hdr clobber=yes

2. With no input file ("BDSD" mode).

batid2xy NONE 7 3 1 67

3. With an input file ("DETID" mode).

```
batid2xy infile='detids.fits'
-or- batid2xy detids.fits
```

An input file can be created from an ascii table containing the detector ID values in column 1. A template to create the proper column names can be found in the batid2xy directory as the file detid_mode.lis. A header template is detid_mode.hdr.

If the data is in a file called data.lis, then the input file detids.fits is created using one of the following commands. Both of these assume that the template files are in the current directory.

create_input.pl infile="data.lis" outfile="detids.fits" batidmod="detid"
-or fcreate detid_mode.lis data.lis detids.fits extname="DETID"
 headfile=detid_mode.hdr clobber=yes

4. With no input file ("DETID" mode).

```
batid2xy NONE detid=15299
```

5. With an input file ("DETXY" mode).

```
batid2xy infile='detids.fits'
-or- batid2xy detids.fits
```

An input file can be created from an ascii table containing the detector X and Y values in columns 1 and 2, respectively. A template to create the proper column names can be found in the batid2xy directory as the file detxy_mode.lis. A header template is detxy_mode.hdr.

If the data is in a file called data.lis, then the input file detids.fits is created using one of the following commands. Both of these assume that the template files are in the current directory.

```
create_input.pl infile="data.lis" outfile="detids.fits" batidmod="detxy"
-or-
 fcreate detxy_mode.lis data.lis detids.fits extname="DETID"
 headfile=detxy_mode.hdr clobber=yes
```

6. With no input file ("DETXY" mode).

batid2xy NONE detx=259 dety=102

D.12.6 SEE ALSO

fcreate

D.12.7 LAST MODIFIED

Dec 2007

D.13 BATMASKTAGLC

D.13.1 NAME

batmasktagle - Compute background subtracted light curves from raw BAT mask tagged counts

D.13.2 USAGE

batmasktaglc infile quadfile maskwt outfile [detmask] [ebounds]

D.13.3 DESCRIPTION

batmasktaglc converts a raw "mask tagged" light curve, produced by the BAT flight software, into a background subtracted mask weighted light curve. The BAT flight software by itself produces "unbalanced" mask weighted sums, which introduces a bias. This task must be used to remove the bias.

The three basic inputs to the task are the raw mask tagged light curve; the "quadrant rates" light curve; and the mask weight map used by the flight software to create the raw mask tagged light curves.

Generally speaking, raw mask tagged light curves will be stored with file names like: swNNNNNNNNNNNNNNt CC where NNNNNNNN is the observation and segment numbers, and CCCCCCCC is the bat catalog number for the source. A given observation may contain multiple mask tagged sources. The BAT can produce mask tagged light curves for up to three sources simultaneously. In addition, the sources chosen for mask tagging may vary from pointing to pointing in the same observation. Gamma-ray burst mask tagged light curves will have a catalog number of the form, 0002CCCC, where CCCC matches the last four digits of the GRB trigger number in decimal.

A mask weight map is produced by the BAT every time the mask tagged sources change (typically every pointing), and describes the weighting each detector had in computing the mask tagged sums. Typically, the maps should be attached to the raw mask tagged light curve file as follow-on extensions. Thus, users should normally just set "maskwt=INFILE". The extension name of the weight map should be "MASK_TAG_WEIGHT".

The tool basically backs out the light curve processing that was carried out in the flight code to derive a background subtracted light curve and appropriate statistical error bars. The output file is a standard light curve file, containing TIME, RATE, ERROR and BACKGROUND columns, each entry of which is a four-dimensional vector, with one number for each of the energy ranges described in the EBOUNDS extension.

D.13.4 IMPORTANT NOTES

The mask tagged light curves are invalid during spacecraft slews. Mask tagged data during slews should be ignored.

The generation of the output file will fail if the file is too large to fit the available memory.

D.13.5 PARAMETERS

infile [filename]

Name of the raw mask tagged rate file, as described above.

quadfile [filename]

Name of the input quadrant rate file.

maskwt [string]

Name of mask weight map file. Normally, users should set the value to "INFILE" or "FILE", to indicate that the mask weight map is attached to the raw mask tagged light curve.

outfile [filename]

Output light curve file name.

(detmask = "none") [string]

Optional input detector plane mask. This is used to exclude detectors that are disabled from contributing to the light curves and errors. This file should always be a flight code generated detector mask which represents only detectors actually turned off, rather than a mask derived from ground processing. Typically, these files are found in files named like obsid/bat/hk/swNNNNNNNNNNNNNbdecb.fits.

(ebounds = "INFILE") The location of the EBOUNDS file describing the energy ranges in the light curves. The default is to use an EBOUNDS extension that is part of the infile (use "INFILE" or "FILE"). One can also specify "CALDB" if the EBOUNDS extension is not present.

(corrections = "default") [string]

Comma-separated list of corrections to apply to the mask weighting, or "none" if no corrections are to be applied. Other possible correction types are: "flatfield" (basic flat fielding correction accounting for both cosine-type and r-squared-type effects); "cosine" (cosine effects of off-axis illumination only); "pcode" (partial coding effect only); "ndets" (correction for disabled detectors). The "default" correction is pcode,flatfield,ndets.

(detdiv = "YES") [string]

Do you want the rate to be per detector (detdiv="YES") or for the whole array (detdiv="NO"). The division is only applied if the corrections parameter includes "ndets". Note that if no detector mask is supplied, then the rate will be divided by the total number of detectors (32768).

(scale = 1.3) [real]

The user is allowed to supply a scale factor to correct for any known errors in how the raw mask-tagged light curve is calculated. The scale factor is multiplicative and scales all output counts by the same factor. The default value of this parameter was determined empirically

for the average case. The user can override the default with a more precisely determined scale factor.

(clobber = NO) [boolean]

If the output file already exists setting clobber=Yes causes the existing output file to be overwritten.

(chatter = 1) [integer 0 - 5]

The chatter value controls the amount of output written to standard output. Setting chatter = 5 causes detailed diagnostic output to be written to standard output.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.13.6 EXAMPLES

- Note that when commands are issued on the Unix command line, strings containing special characters such as '[' or ']' must be enclosed in single or double quotes.
- 1. Generate a mask weighted light curve for GRB 050922B (trigger 156434).

```
batmasktaglc infile=sw00156434000bmt00026434_rw.lc.gz \
 quadfile=sw00156434000brtqd.lc.gz maskwt=FILE \
 outfile=grb050922b.lc ebounds=CALDB clobber=YES
```

Note that mask weighted data during slews should be ignored.

D.13.7 LAST MODIFIED

Nov 2006

D.14 BATMASKWTEVT

D.14.1 NAME

batmaskwtevt - compute mask weights for an event file

D.14.2 USAGE

batmaskwtevt infile attitude ra dec

D.14.3 DESCRIPTION

batmaskwtevt applies mask weighting, for a particular source position, to an event file. This is the first step to creating a light curve or spectrum for a source from event data.

By default, the coordinates are right ascension and declination. Users must also provide the instrument aperture and teldef files (or use CALDB). Instrument coordinates can also be used, as described in ADVANCED COORDINATE SYSTEMS below.

D.14.4 ADVANCED COORDINATE SYSTEMS

Users may specify a source position using a coordinate system other than sky position. Depending on the value of the coord_type parameter, the user may give the cartesian or angular position of the source in instrument coordinates. When coord_type is changed from "sky" to any of the other coordinate systems, then the meaning of the ra and dec parameters changes according to the following table:

COORD_TYPE	RA parameter	DEC parameter	Units
sky	Right Ascension	Declination	deg
tanxy	Tan(theta_x)	Tan(theta_y)	none
cartesian	BAT_X position	BAT_Y position	cm
unit	BAT_X unit vector	BAT_Y unit vector	none
fswlonlat	Phi (flt. software)	Theta	deg
grmclonlat	Longitude (GRMC)	Latitude	deg

The coordinate types "fswlonlat" and "grmclonlat" are coordinate systems used in the flight software and instrument simulators. The coordinate type "tanxy" gives the tangent-plane angles of the source. Where necessary the source distance and/or BAT_Z position must also be provided (in centimeters).

D.14.5 DISTORTION CORRECTION

Batmaskwtevt can correct for systematic non-linear centroid shifts in the BAT imaging system. It is assumed that the input position (either celestial or instrumental) is in "true" undistorted coordinates. All distortion corrections occur internally within the task. The distortion correction occurs if the 'distfile' parameter points to a correction map.

D.14.6 PARAMETERS

infile [filename]

Input event file name. This file must contain BAT events, and have at least the columns TIME, MASK_WEIGHT, DETX and DETY. The MASK_WEIGHT column is overwritten by this tool, so the file must be writeable.

attitude [string]

File name of Swift attitude history, or NONE if none is used.

ra [real]

Right ascension of source in decimal degrees, or other source position coordinate, depending on coord_type.

dec [real]

Declination of source in decimal degrees, or other source position coordinate, depending on coord_type.

(aperture = "CALDB")[filename]

BAT aperture map file name, which contains the coded mask pattern and alignment parameters. If the CALDB database is set up, then CALDB can also be specified. If several aperture types are available in the CALDB, the user can specify CALDB:*apertype*. Valid values of apertype are currently: FLUX or DETECTION, for apertures optimized for flux reproducibility or detection sensitivity, respectively.

$(coord_type = "sky") [string]$

Method of specifying the source coordinates. It should be one of: "sky"; "tanxy" (coordinates expressed in tangent-plane coordinates); "cartesian" (source at cartesian position in BAT coordinates); "unit" (unit vector direction in BAT coordinates); "fswlonlat" (flight software phi and theta); "grmclonlat" (source at simulator longitude and latitude). All coordinate types but the first are specified in the instrument coordinate system.

(rebalance = YES) [boolean]

If YES, then the mask weight map will be adjusted so that its additive mean is zero. If NO, then, the map will be written unadjusted.

(corrections = "default") [string]

Comma-separated list of corrections to apply to the mask weighting, or "none" if no corrections are to be applied. The possible corrections are:

default Default corrections, which is shorthand for: "flatfield,ndets,pcode,maskwt" **flatfield** Apply corrections for cosine and edge projection effects

maskwt Apply corrections for mask weighting technique
pcode Apply partial coding corrections
ndets Normalize by number of exposed detectors
subpixelate Use slower but potentially higher fidelity algorithm
forward Reserved for clean procedure
unbalanced Reserved for clean procedure
nearfield Near field corrections for ground calibration analysis only

• The "pcode" and "ndets" corrections require the user to supply the detmask keyword.

(pcodethresh = 0.00) [real]

Minimum allowable partial coding value allowed for the source position. This is a fraction between 0.0 (no partial coding) and 1.0 (fully coded). For example, a value of 0.01 implies that at least 1% of the detectors must be illuminated. Mask weights for events whose partial coding is below the threshold will be set to zero.

(detmask = "NONE") [string]

Name of a detector quality map file. This should be an image file with the same dimensions as the detector plane map. A pixel value of 0 indicates the detector is enabled, and a non-zero value indicates disabled. A default value of NONE implies all detectors are on, except for the BAT detector gap regions. This map is only used for computing the fraction of illuminated pixels. The output mask weight map contains a value for all detectors in the array, regardless of detmask.

(auxfile = "NONE") [string]

Specifies an auxiliary output file which describes the position of the source in the BAT field of view as a function of time, including various ray tracing diagnostics. The columns are TIME (MET in seconds); BAT_X/Y/ZOBJ (source position in instrument coordinates in cm); IMX/Y (source tangent plane coordinates); PCODEFR (partial coding fraction); NGOODPIX (number of enabled detectors); MSKWTSQF (normalization parameter). One row is created for each ray tracing operation performed. This file is required for response matrix generation during slews.

(filtexpr = "(EVENT_FLAGS == 0) ---- (EVENT_FLAGS == 16)") [string]

Event filtering expression to be applied to the data. Any column filtering expression using the columns or keywords in the event file is valid (see the help for the "colfilter" task for more information). Events that fail the expression will have their mask weight set to zero. The default expression rejects calibration and multi-hit events, which are never due to cosmic sources. NOTE: users should not use spatial filters which exclude certain detectors, since batmaskwtevt will be unable to properly normalize the weights. For spatial filtering, use a detmask.

$(bat_z = 0)$ [real]

Position of the source in BAT_Z coordinates, if coord_type is "cartesian" (in units of cm).

(maskwtcol = "MASK_WEIGHT") [string]

Name of mask weight column.

(distance = 1.0e7) [real]

Default bat_z position if bat_z is zero (centimeters).

(maskoffx = 0.0) [real]

Translational offset to apply to the mask along the BAT_X coordinate from its nominal design position.

(maskoffy = 0.0) [real]

Translational offset to apply to the mask along the BAT_Y coordinate from its nominal design position.

(maskoffz = 0.0) [real]

Translational offset to apply to the mask along the BAT_Z coordinate from its nominal design position.

(maskthickness = INDEF) [string]

Thickness of the lead mask tiles in centimeters. Normally this will be set to INDEF, which reads the mask thickness from the aperture file. A thickness of 0 cm is permitted.

(distfile=CALDB) [string]

The 'distfile' parameter should point to a FITS file containing an MxNx2 image (or CALDB to use the default instrument correction in the calibration database). The two planes of the image are the non-linear distortion of the BAT "plate scale" as a function of position in the sky image. The values are offsets in tangent plane coordinates (IMX,IMY), and therefore unitless. The first plane of the image cube is the IMX offset, and the second plane is the IMY offset. The sense of the offset is (TRUE-APPARENT), i.e. for a measured position in tangent plane coordinates, the offset values should be *added* to arrive at the true position in tangent plane coordinates. The images are low-resolution versions of the BAT field of view in instrumental sky coordinates, and are meant to be interpolated to the desired sampling. The WCS keywords must specify the image coordinate systems.

(buffersize = 32768) [integer]

Size of internal event buffer for processing.

(subpixsize = 0.02) [real]

Size of detector subpixels used in computing mask weighting, in centimeters. Can be no larger than 0.02 cm.

(teldef = "CALDB") [string]

BAT instrument telescope description file, which defines instrument-to-spacecraft alignments. Must be specified when celestial coordinates are provided. If the CALDB database is set up, then CALDB can also be specified.

$(\text{origin}_z = 0) \text{ [real]}$

For ground testing with a near-field source. The position of the origin of coordinates (in cm), to which the source position is referred.

(maskwtswgain = 0.04) [real]

Mask weight technique software gain correction factor. When corrections=maskwt, the weights are divided by (1+maskwtswgain). This is correction is software algorithm dependent and not intended to be changed by the user.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary of the task actions; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.14.7 EXAMPLES

1. Computes the mask weights for a source at (RA, DEC) = (257.5500, -28.118) degrees. The event file sw00000001000bnone028.unf has its MASK_WEIGHT column overwritten.

batmaskwtevt sw00000001000bnone028.unf attitude.dat 257.5500 -28.118

2. Computes mask weights for a source which is fixed in detector coordinates. The the tangentplane coordinates are provided (tan(theta_x) and tan(theta_y)), with the source at a distance of 10^7 cm = 100 km. Because no attitude file is needed, NONE is specified.

3. Computes mask weights for a source which is fixed in detector coordinates. The X and Y components of the unit vector are given; the Z unit vector is computed implicitly by batmaskwtevt, so that the full unit vector is (0.348, 0.112, 0.931). The source is placed at a distance of 10^7 cm = 100 km.

D.14.8 SEE ALSO

batmaskwtimg, colfilter

D.14.9 LAST MODIFIED

Sep 2006

D.15 BATMASKWTIMG

D.15.1 NAME

batmaskwtimg - compute mask weights for the entire detector BAT plane

D.15.2 USAGE

batmaskwtimg outfile attitude ra dec

D.15.3 DESCRIPTION

batmaskwting constructs a mask weighting map, for a particular source position, for the entire BAT detector plane. This is the first step to computing a flux or spectrum for a source from survey type or image type data. The output is an image of the detector plane with one mask weight for each detector.

Users can also compute a "forward" ray tracing map, which gives the expected counts in each detector based on a unit intensity source, accounting for various geometric optics effects. Users should use "corrections=forward,unbalanced,flatfield" and "rebalance=no" in order to simulate such a map.

Users can also request analysis for a batch of sources in a catalog, using the 'incatalog' parameter. The catalog must provide at least the source position (and optionally the name of the source and an identifying number). By default, the output will contain multiple extensions, one for each source. However, individual catalog maps can be combined into one map with the combmeth parameter. **NOTE:** If the input catalog is empty, then no output catalog will be created. If 'clobber=yes' is set and the input catalog is empty, then any pre-existing output file will be erased.

The actual output map type is controlled by the 'outtype' parameter. By default it is WEIGHTS, indicating to output the ray traced mask weights. If outtype=ZERO or out-type=NONZERO is chosen, then a "footprint" mask is made instead, which shows which parts of the aperture (or non-aperture) illuminates the array, regardless of the aperture pattern. This may be especially useful in combination with combmeth="MIN" or "MAX", to mask out portions of the array illuminated by particular sources.

By default, the coordinates are right ascension and declination. Users must also provide the instrument aperture and teldef files (or use CALDB). Instrument coordinates can also be used, as described in ADVANCED COORDINATE SYSTEMS below.

D.15.4 ADVANCED COORDINATE SYSTEMS

Users may specify a source position using a coordinate system other than sky position. Depending on the value of the coord_type parameter, the user may give the cartesian or angular position of the source in instrument coordinates. When coord_type is changed from "sky" to any of the other coordinate systems, then the meaning of the ra and dec parameters changes according to the following table:

COORD_TYPE	RA parameter	DEC parameter	Units
sky	Right Ascension	Declination	deg
tanxy	Tan(theta_x)	Tan(theta_y)	none
cartesian	BAT_X position	BAT_Y position	cm
unit	BAT_X unit vector	BAT_Y unit vector	none
fswlonlat	Phi (flt. software)	Theta	deg
grmclonlat	Longitude (GRMC)	Latitude	deg

The coordinate types "fswlonlat" and "grmclonlat" are coordinate systems used in the flight software and instrument simulators. The coordinate type "tanxy" gives the tangent-plane angles of the source. Where necessary the source distance and/or BAT_Z position must also be provided (in centimeters).

D.15.5 DISTORTION CORRECTION

Batmaskwtevt can correct for systematic non-linear centroid shifts in the BAT imaging system. It is assumed that the input position (either celestial or instrumental) is in "true" undistorted coordinates. All distortion corrections occur internally within the task. The distortion correction occurs if the 'distfile' parameter points to a correction map.

D.15.6 PARAMETERS

outfile [filename]

Output image file name. The mask weight map will be written to the primary extension of this file.

attitude [string]

File name of Swift attitude history, or NONE if none is used.

ra [real]

Right ascension of source in decimal degrees, or other source position coordinate, depending on coord_type. This value is ignored if incatalog is specified.

```
dec [real ]
```

Declination of source in decimal degrees, or other source position coordinate, depending on coord_type. This value is ignored if incatalog is specified.

(infile = "NONE") [string]

The name of an input file containing valid Swift/BAT time and instrument keywords. For example, an existing detector plane image. The time and instrument keywords are used to select the proper CALDB files, and also to determine the TSTART/TSTOP time for the output file. The keywords in infile are also cloned to the output file. If given, the 'time' parameter overrides TSTART/TSTOP in infile. By default the midpoint time is used to compute the spacecraft attitude.

(aperture = "CALDB")[filename]

BAT aperture map file name, which contains the coded mask pattern and alignment parameters. If the CALDB database is set up, then CALDB can also be specified. If several aperture types are available in the CALDB, the user can specify CALDB:*apertype*. Valid values of apertype are currently: FLUX, DETECTION, or MASK_EDGES; for apertures optimized for flux reproducibility, detection sensitivity, or for the shadow of the edge of the mask, respectively.

$(coord_type = "sky") [string]$

Method of specifying the source coordinates. It should be one of: "sky"; "tanxy" (coordinates expressed in tangent-plane coordinates); "cartesian" (source at cartesian position in BAT coordinates); "unit" (unit vector direction in BAT coordinates); "fswlonlat" (flight software phi and theta); "grmclonlat" (source at simulator longitude and latitude). All coordinate types but the first are specified in the instrument coordinate system.

(time = 0) [real]

Time associated with the mask weighted image. When coordinates are used, it is also possible for the attitude to change as a function of time. Specify the mission elapsed time of interest with this parameter. A value of 0 (the default) indicates to use the first row of the attitude file, or the time in 'infile' if it is present. Ignored for non-sky coordinate systems.

(rebalance = YES) [boolean]

If YES, then the mask weight map will be adjusted so that its additive mean is zero. If NO, then, the map will be written unadjusted.

$(bat_z = 0)$ [real]

Position of the source in BAT_Z coordinates, if coord_type is "cartesian" (in units of cm).

(incatalog = "NONE") [string]

Input source catalog containing source positions. The catalog should contain one row per source. A value of NONE indicates that the source coordinates should be taken from the command line.

$(racol = "RA_OBJ")$ [string]

Column name of the first coordinate value in the input catalog, typically right ascension.

$(deccol = "DEC_OBJ")$ [string]

Column name of the second coordinate value in the input catalog, typically declination.

(namecol = "NAME") [string]

Column name of the source name in the input catalog. This value is written to the output keyword named 'OBJECT'. If NONE is specified, then this column is ignored.

(catnumcol = "CATNUM") [string]

Column name of the source catalog number in the input catalog. This value is written to the output keyword named 'CATNUM'. If NONE is specified, then this column is ignored.

(outtype = "WEIGHTS") [string]

Type of output map (one of WEIGHTS, ZERO or NONZERO). For ZERO, the test (weight == 0) is performed on each pixel; for NONZERO, the test (weight != 0) is performed. (1=true; 0=false).
(combmeth = "NONE") [string]

Method of combining multiple maps (one of NONE, MIN, MAX or SUM). If NONE, then multiple maps are output individually. If MIN/MAX/SUM, the minimum/maximum/total value is output for each pixel.

(distance = 1.0e7) [real]

Default bat_z position if bat_z is zero (centimeters).

(maskoffx = 0.0) [real]

Translational offset to apply to the mask along the BAT_X coordinate from its nominal design position.

(maskoffy = 0.0) [real]

Translational offset to apply to the mask along the BAT_Y coordinate from its nominal design position.

(maskoffz = 0.0) [real]

Translational offset to apply to the mask along the BAT_Z coordinate from its nominal design position.

(maskthickness = INDEF) [string]

Thickness of the lead mask tiles in centimeters. Normally this will be set to INDEF, which reads the mask thickness from the aperture file. A thickness of 0 cm is permitted.

(distfile=CALDB) [string]

The 'distfile' parameter should point to a FITS file containing an MxNx2 image (or CALDB to use the default instrument correction in the calibration database). The two planes of the image are the non-linear distortion of the BAT "plate scale" as a function of position in the sky image. The values are offsets in tangent plane coordinates (IMX,IMY), and therefore unitless. The first plane of the image cube is the IMX offset, and the second plane is the IMY offset. The sense of the offset is (TRUE-APPARENT), i.e. for a measured position in tangent plane coordinates, the offset values should be *added* to arrive at the true position in tangent plane coordinates. The images are low-resolution versions of the BAT field of view in instrumental sky coordinates, and are meant to be interpolated to the desired sampling. The WCS keywords must specify the image coordinate systems.

(corrections = "default") [string]

Comma-separated list of corrections to apply to the mask weighting, or "none" if no corrections are to be applied. The possible corrections are:

default Default corrections, which is shorthand for: "flatfield,ndets,pcode,maskwt"
flatfield Apply corrections for cosine and edge projection effects
maskwt Apply corrections for mask weighting technique
pcode Apply partial coding corrections
ndets Normalize by number of exposed detectors
subpixelate Use slower but potentially higher fidelity algorithm
forward Reserved for clean procedure
unbalanced Reserved for clean procedure

nearfield Near field corrections for ground calibration analysis only

• The "pcode" and "ndets" corrections require the user to supply the detmask keyword.

(detmask = "NONE") [string]

Name of a detector quality map file. This should be an image file with the same dimensions as the detector plane map. A pixel value of 0 indicates the detector is enabled, and a non-zero value indicates disabled. A default value of NONE implies all detectors are on, except for the BAT detector gap regions. This map is only used for computing the fraction of illuminated pixels. The output mask weight map contains a value of zero for all bad quality pixels. detmask.

(subpixsize = 0.02) [real]

Size of detector subpixels used in computing mask weighting, in centimeters. Can be no larger than 0.02 cm.

(teldef = "CALDB") [string]

BAT instrument telescope description file, which defines instrument-to-spacecraft alignments. Must be specified when celestial coordinates are provided. If the CALDB database is set up, then CALDB can also be specified.

(gapval = 0.0) [real]

Value to place in image cells where detector gaps are located.

$(\text{origin}_z = 0) \text{ [real]}$

For ground testing with a near-field source. The position of the origin of coordinates (in cm), to which the source position is referred.

(maskwtswgain = 0.04) [real]

Mask weight technique software gain correction factor. When corrections=maskwt, the weights are divided by (1+maskwtswgain). This is correction is software algorithm dependent and not intended to be changed by the user.

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary of the task actions; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.15.7 EXAMPLES

1. Computes the mask weights for a source at (RA, DEC) = (257.5500, -28.118) degrees. The output is sent to the image maskwt.img.

batmaskwtimg maskwt.img attitude.dat 257.5500 -28.118

2. Computes mask weights for a source which is fixed in detector coordinates. The the tangentplane coordinates are provided (tan(theta_x) and tan(theta_y)), with the source at a distance of 10^7 cm = 100 km. Because no attitude file is needed, NONE is specified.

batmaskwtimg maskwt.img NONE 0.348 0.112 coord_type=tanxy distance=1e7

3. Computes mask weights for a source which is fixed in detector coordinates. The X and Y components of the unit vector are given; the Z unit vector is computed implicitly by batmaskwting, so that the full unit vector is (0.348, 0.112, 0.931). The source is placed at a distance of 10^7 cm = 100 km.

batmaskwtimg maskwt.img NONE 0.348 0.112 coord_type=unit distance=1e7

D.15.8 SEE ALSO

batmaskwtevt

D.15.9 LAST MODIFIED

Apr 2007

D.16 BATOCCULTGTI

D.16.1 NAME

batoccultgti - compute BAT good time intervals due to occultation

D.16.2 USAGE

batoccultgti infile outfile ra dec

D.16.3 DESCRIPTION

batoccultgti computes the occultation good time intervals for a particular source during a BAT observation. Occultation of the earth, moon and/or sun can be considered. The BAT field of view is large enough that any of these bodies may occult cosmic sources. Note that this task is used for a single source, usually for data selection. If operating on a sky image, the batoccultmap task should be used.

Users can also check whether a source is within the X% partially coded field of view of the BAT using the "FOV" constraint. Users need to simply specify a partial coding threshold. However, users should be warned that the coordinate transformations and partial coding levels are not exact (to within a few degrees).

In addition to the partial coding check, users can also constrain the target to be in a certain position in the field of view, either in tangent plane coordinates (using the $im\{x,y\}\{min,max\}$ parameters), or in polar coordinates (theta,phi).

Normally, the user must supply the "SAO" file created by prefilter. This file contains the positions of the earth, moon and sun as a function of time. The "sizes" of the earth, moon and sun are configurable in this task. If the user is only performing a field of view check (i.e. **not** the earth, moon or sun), then it is possible to use a Swift attitude file ("sw*sat*.fits"), along with the att_type="ATT" parameter.

This task calls the FTOOLS 'maketime' and 'ftcopy', which must be present.

D.16.4 PARAMETERS

infile [filename]

The name of the "SAO" file produced by prefilter. This file should contain the columns TIME, RA, DEC, ROLL, SAT_ALT, MOON_RA, MOON_DEC, SUN_RA, SUN_DEC, EARTH_RA, EARTH_DEC. The file may also be a Swift attitude file if only field of view constraints are being checked, and if att_type="ATT".

outfile [filename]

The name of the output good time interval file. This is a standard OGIP-compatible GTI file.

ra [real]

The right ascension of the target in degrees.

dec [real]

The declination of the target in degrees.

(atmdepth = 5.0) [real]

Thickness of the earth "atmosphere" in kilometers. Points within this thickness are assumed to have zero exposure.

(rearth = 6378.1) [real]

The effective radius of the earth in kilometers. The default value is the mean equatorial radius (a conservative number).

(rmoon = 16.0) [real]

The effective radius of the moon in arcminutes. The default value is conservatively set at 0.5 arcminutes larger than the true value.

(rsun = 16.5) [real]

The effective radius of the sun in arcminutes. The default value is conservatively set at 0.5 arcminutes larger than the true value.

(constraints = "EARTH,MOON,SUN") [string]

A comma-separated list of the constraints to check (any of EARTH, MOON, SUN and FOV). "FOV" refers to a BAT field of view check (i.e. whether the source has a partial coding fraction of at least 'pcodethresh' percent).

(imxmin = "INDEF") [string]

Minimum value for the image (tangent plane) IMX coordinate for the target. INDEF indicates no selection.

(imxmax = "INDEF") [string]

Maximum value for the image (tangent plane) IMX coordinate for the target. INDEF indicates no selection.

(imymin = "INDEF") [string]

Minimum value for the image (tangent plane) IMY coordinate for the target. INDEF indicates no selection.

(imymax = "INDEF") [string]

Maximum value for the image (tangent plane) IMY coordinate for the target. INDEF indicates no selection.

(thetamin = "INDEF") [string]

Minimum value for the image THETA angle (angle of the target from the boresite). INDEF indicates no selection.

(thetamax = "INDEF") [string]

Maximum value for the image THETA angle (angle of the target from the boresite). INDEF indicates no selection.

(unocculted = "YES") [boolean]

Enter "YES" to find the unocculted intervals. In the unlikely event that you are interested in the occulted intervals, enter "NO".

(tempregionfile = "INDEF") [string]

Name of a temporary file used when performing the field of view (FOV) check. A region file is written out containing the shape of the BAT field of view in tangent plane coordinates at the desired partial coding threshold. A value of NONE indicates that no file is required. A value of INDEF indicates that a scratch file should automatically be created and deleted as needed for this purpose. If an explicit file name is given, the user is responsible for deleting the file.

(tempexprfile = "NONE") [string]

Name of a temporary file used for making intermediate coordinate transformation calculations for the field of view (FOV) check. A value of NONE indicates that no file is required. A value of INDEF indicates that a scratch file should automatically be created and deleted as needed for this purpose. If an explicit file name is given, the user is responsible for deleting the file.

(pcodethresh = 0.50) [real]

Partial coding threshold, as a fraction of unity. If the FOV check is enabled, then times are considered good only if the target is partially coded at the level of pcodethresh or higher.

(calcfile = "NONE") [string]

Name of file to be used for intermediate calculations in the FOV check. Various columns, containing coordinate transformation and BAT tangent plane coordinates, are appended to the SAO file. A value of "NONE" indicates that an intermediate file should not be created.

$(att_type = "SAO")$ [string]

Set to "SAO" if the input file is a prefilter (SAO) file, or "ATT" if the input file is a Swift attitude file.

(prefr = 0.5) [real]

Pre-Time Interval factor passed to the 'maketime' task.

(postfr = 0.5) [real]

Post-Time Interval factor passed to the 'maketime' task.

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary of the task actions; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.16.5 EXAMPLES

1. Computes a good time interval for the Crab.

batoccultgti sw00111622000sao.fits.gz crab.gti 83.6332 22.0145

D.16.6 SEE ALSO

batoccultmap, maketime

D.16.7 LAST MODIFIED

Sep 2006

D.17 BATOCCULTMAP

D.17.1 NAME

batoccultmap - compute BAT exposure mask due to occultation

D.17.2 USAGE

batoccultmap infile outfile saofile

D.17.3 DESCRIPTION

batoccultmap computes the fractional exposure in the BAT field of view due to occultation by the earth, moon and/or sun. The BAT field of view is large enough that any of these bodies may occult cosmic sources. Since the bodies move with time, the task computes the exposure map as a function of time and merges the results. This task is used for sky images; if you want to data selection for the visibility of a single source, use batoccultgti.

The task can be run in two modes. If occultation="any", then any portion of the image which is blocked at any time is masked in the output. If occultation="fraction", then the fractional exposure is computed (a value between 0 and 1).

The user must supply the "SAO" file created by prefilter. This file contains the positions of the earth, moon and sun as a function of time. The sizes of the earth, moon and sun are configurable.

D.17.4 PARAMETERS

infile [filename]

The name (and optional extension) of the input image file name.

outfile [filename]

The name of the output map file. For occultation="fraction", the map will range continuously from 0.0 to 1.0, corresponding to the partial exposure. For occultation="any", the map will be either 0.0 (occulted at some time) or 1.0 (never occulted).

saofile [filename]

The name of the "SAO" file produced by prefilter. This file should contain the columns TIME, RA, DEC, ROLL, SAT_ALT, MOON_RA, MOON_DEC, SUN_RA, SUN_DEC, EARTH_RA, EARTH_DEC.

atmdepth = 5.0 [real]

Thickness of the earth "atmosphere" in kilometers. Points within this thickness are assumed to have zero exposure.

rearth = 6378.1 [real]

The effective radius of the earth in kilometers. The default value is the mean equatorial radius (a conservative number).

rmoon = 16.0 [real]

The effective radius of the moon in arcminutes. The default value is conservatively set at 0.5 arcminutes larger than the true value.

rsun = 16.5 [real]

The effective radius of the sun in arcminutes. The default value is conservatively set at 0.5 arcminutes larger than the true value.

method = "position" [string]

Time segmentation method, used for subdividing good time intervals. For method="time", good time intervals are divided into subintervals no larger than timesegtol seconds. For method="position", good time intervals are divided so that the spacecraft and earth/moon/sun move no more than timesegtol arcminutes.

timesegtol = 0.0 [real]

Time segmentation parameter (see "method" above). Generally smaller values will provide higher fidelity, but take longer to compute. A value of zero indicates the defaults of 3 arcmin / 10 seconds should be used.

occultation [string]

Either "any" or "fraction". See "outfile" above.

constraints = "EARTH" [string]

A comma-separated list of the constraints to check (EARTH, MOON and/or SUN). Note that automatic inclusion of the MOON and SUN is not recommended, because both are comparable to the size of a BAT point source and may confuse the source detection software.

gtifile = "INFILE" [string]

Name of file containing the good time interval extension. The file is searched for the first extension matching "*GTI*". A value of "INFILE" indicates to search the input file. A value of "NONE" indicates to use the TSTART/TSTOP image header keywords.

(multfiles = "NONE") [string]

Comma-separated list of image filenames to be corrected using the calculated correction image (or "@filename.lis" to supply a list of files in filename.lis). Images are corrected **IN PLACE** (i.e. no back-up is made) by MULTIPLYING the original image values by the correction.

(divfiles = "NONE") [string]

Comma-separated list of image filenames to be corrected using the calculated correction image (or "@filename.lis" to supply a list of files in filename.lis). Images are corrected **IN PLACE** (i.e. no back-up is made) by DIVIDING the original image values by the correction.

(algorithm = "CONTOUR") [string]

Name of algorithm to use, either IMAGE or CONTOUR. The IMAGE method computes visibility for each pixel; the CONTOUR method computes the contours of each object in pixel coordinates. By virtue of the algorithms, the two results are slightly different (CONTOUR produces slightly larger occultation regions).

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary of the task actions; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.17.5 EXAMPLES

1. Computes the fractional exposure map for the primary HDU of sky.img. Good time intervals are subdivided so that the spacecraft attitude/earth/moon/sun do not move more than 3 arcmin (the default).

batoccultmap sky.img occult.img sw00111622000sao.fits.gz \
 method=position occultation=fraction

D.17.6 SEE ALSO

batoccultgti

D.17.7 LAST MODIFIED

Apr 2007

D.18 BATPHASYSERR

D.18.1 NAME

batphasyserr - apply BAT spectral systematic error vector

D.18.2 USAGE

batphasyserr infile syserrfile

D.18.3 DESCRIPTION

batphasyserr adds the BAT systematic error vector to a BAT spectral file. The systematic error vector contains an estimate of the fractional systematic error in each BAT spectral channel. Normally this information comes from the BAT calibration database (CALDB).

The task handles the differences between type I and type II spectral files transparently. It also resamples the systematic error template to the energy bin edges of the input spectrum (this is done by pure averaging).

D.18.4 PARAMETERS

infile [filename]

Input/output spectral file. The file should be an OGIP-standard type I or type II spectral file. The DATE-OBS keyword is used to query the CALDB. The file is modified in place. If necessary, the SYS_ERR column is created, and the SYS_ERR keyword is deleted.

syserrfile [filename]

Name of the systematic error vector file to use. Normally this should be set to "CALDB" so that the current best estimate of the BAT spectral systematic error is used for the date of the given infile.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output.

D.18.5 EXAMPLES

1. Create the SYS_ERR column in a spectral file named myspectrum.pha.

batphasyserr myspectrum.pha CALDB

The systematic error vector is retrieved from the calibration database.

D.18.6 SEE ALSO

batupdatephakw

D.18.7 LAST MODIFIED

Apr 2006

D.19 BATTBLOCKS

D.19.1 NAME

battblocks - estimate interesting Bayesian Blocks and burst durations

• for time-variable data

D.19.2 USAGE

battblocks infile outfile

D.19.3 DESCRIPTION

battblocks estimates interesting time intervals (GTIs) based on time variable event or rate data. It does this using the Bayesian Block algorithm, which is intended to robustly compute time intervals based on Bayesian analysis. (see Scargle 1998)

The user provides event data or a single-channel binned light curve. The light curve should be a standard OGIP light curve FITS file (i.e. contain the proper HDUCLASn keywords which identify whether the light curve is background subtracted or not). Both RATE and COUNT type light curves are supported. It must be possible to multiply RATE by the TIMEDEL per-bin exposure to arrive at counts per bin. If the light curve has been background subtracted, then the ERROR column must be present.

battblocks relies on the keyword information in the input file as being correct. In particular, HDUCLAS1 should be "EVENTS" or "LIGHTCURVE", depending on the input file type. For light curves, HDUCLAS2 should be "NET" or "TOTAL" depending on whether the file is background subtracted. For light curves, HDUCLAS3 should be "RATE" or "COUNT", although the user can override this with the hduclas3 parameter. There must also be a way to determine the per-sample exposure, either with the standard TIMEDEL keyword, or a column named either TIMEDEL or EXPOSURE.

The Bayesian block algorithm can be used to estimate time intervals for any time series. For bursts, it can also estimate several measures of the burst duration, and the interval of the peak flux. The burst duration is estimated by locating bracketing background intervals, and then locating intervals which enclose 90% and 50% of the total counts. These are stored in the 'durfile' with extension names GTI_T90 and GTI_T50. Users should be aware that these algorithms are sensitive to systematic variations in the background. Some care must be taken to filter the incoming light curve. Users can also choose their own percentage fluence with the 'txx' keyword; the result is stored in the GTI_TXX extension.

The interval of the peak flux is estimated by sliding a time window across the light curve or event data and finding the epoch with the highest counts. The user can select the size of the window. The corresponding GTI is written to 'durfile' with the extension name 'GTI_PEAK'. For these measures, the user can request that battblocks perform background subtraction. The background is estimated based on the first and last Bayesian block intervals, and linearly interpolated to other points.

The global analysis time grows quadratically: as the input file size doubles, the computation time quadruples, and so on. Users can perform a local Bayesian block analysis by setting tlookback to a non-zero time window size. Only data within the time window at a particular instant are considered for the analysis at that instant. When tlookback is used, the resulting blocks are analyzed in a *second* pass to further consolidate blocks larger than the window size. Users of event data can also adjust the 'nspill' parameter to decimate the events, at the expense of decreasing the time resolution proportionately.

D.19.4 PARAMETERS

infile [filename]

Input file name containing event data or light curve data. Events must be sorted in increasing time order. Light curve data must be OGIP-format (containing the HDUCLASn keywords), and either have the columns TIME and COUNTS (binned counts); or TIME, RATE and ERROR (binned data with error bars). Only single channel light curves are supported.

outfile [filename]

Name of output good time interval file.

(durfile = 'NONE') [filename]

Name of output duration measures. If durfile is 'NONE' then the duration measures are not computed or written. GTI tables with extensions 'GTI_T90', 'GTI_T50' and 'GTI_PEAK' are created.

(nspill = 128) [integer]

Number of events to skip per analysis cell. 'nspill' events are grouped into one cell before Bayesian analysis. Ignored for binned data.

(gaussian = INDEF) [string]

Boolean which determines whether the Bayesian blocks computation is performed using Gaussian statistics or not. A value of INDEF causes battblocks to use Gaussian statistics for background-subtracted light curves, and Poissonian statistics otherwise. If "yes", then the ERROR column must exist in the input file. Ignored for event data.

```
(txx = 0.0) [real]
```

User-specified percentage of burst to estimate the duration for. By default 90% (GTLT90) and 50% (GTLT50) fluence intervals are computed, but users can choose another percentage point as well (stored as GTLTXX). The interval is not estimated if txx is set to 0.0.

(tpeak = 1.0) [real]

Size of sliding window, in seconds, used to determine the interval of the peak count rate.

(tlookback = 0.0) [real]

A non-zero value indicates the lookback time window in seconds, for the local bayesian block analysis. Smaller values will run faster, at the expense of generating more blocks (no block will be larger than tlookback). The lookback time is converted to a number of samples by examining the *mean* sample rate. A value of 0.0 indicates the global bayesian block optimization should be performed.

(timedel = 100e-6) [real]

Internal time quantization size. Time resolutions more finely sampled than timedel are lost.

$(ncp_prior = 6.0)$ [real]

Log parameter prior for the number of "change points" between Bayesian blocks. This parameter acts as a smoothing parameter which weights against separate blocks. A smaller number permits less significant changes to be "detected," while a larger number requires more significant changes to be "detected."

(bkgsub = NO) [boolean]

Automatic background subtraction, for computation of duration measures and fluence estimates.

(coalescefrac = 0.05) [real]

The background subtraction and T50/T90 algorithms depend on the first and last Bayesian blocks being representative of the true local background. If there is an outlier block, this may heavily skew the background and duration calculations. If this parameter is non-zero, and if the first or last block has a shorter duration than (coalescefrac)×(its neighbor's duration), then the two blocks are coalesced into one. Note that this will erroneously ignore real variations if they fall at the extremes of the time series. Also, the coalescence is not iterative; the check is done only once.

(timecol = "TIME") [string]

Name of the light curve time column.

(countscol = "INDEF") [string]

Name of the light curve rate or counts column. For a value of INDEF, battblocks will search for RATE and COUNTS columns, in that order.

(errcol = "ERROR") [string]

Name of the light curve gaussian error column. Not used for event or Poisson light curves.

(expocol = "INDEF") [string]

Name of the light curve per-bin exposure column. For a value of INDEF, battblocks searches for the TIMEDEL and EXPOSURE columns, in that order. If expocol/TIMEDEL/EXPOSURE is not found, then the file is searched for a TIMEDEL or EXPOSURE keyword.

(hduclas3 = "INDEF") [string]

Default value of the HDUCLAS3 keyword, if one is not present in the file. If both hduclas3 and countscol are "INDEF", then battblocks will search for a RATE or COUNTS column and set hduclas3 according to which column is found.

(diagfile = NONE) [string]

Diagnostic output file, used for internal debugging purposes. NONE indicates no diagnostic output should be made.

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces terse output; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.19.5 EXAMPLES

1. Partition data into Bayesian Blocks

battblocks burst.evt burst_bb.gti

2. Same as example 1, but with further event decimation

battblocks burst.evt burst_bb.gti nspill=256

3. Extraction of Bayesian blocks from a light curve; extraction of burst durations, including a user specified level of 68.3% of the burst (T90 and T50 intervals are always computed)

battblocks burst.lc burst_bb.gti durfile=burst_dur.gti txx=68.3

D.19.6 REFERENCES

Scargle, J. D. 1998, "Studies in Astronomical Time Series Analysis. V. Bayesian Blocks, a New Method to Analyze Structure in Photon Counting Data," Astrophys. J., 504, 405

D.19.7 LAST MODIFIED

Apr 2007

D.20 BATUPDATEPHAKW

D.20.1 NAME

batupdatephakw - update BAT ray tracing columns in spectral files

D.20.2 USAGE

batupdatephakw infile auxfile

D.20.3 DESCRIPTION

batupdatephakw updates the BAT ray tracing columns in a mask weighted spectrum. This is important especially for gamma-ray bursts or other events where the spacecraft has slewed. Without the update, the keywords will reflect the ray tracing status at the **end** of the event data set, which will lead to an erroneous detector response matrix.

The ray tracing quantities that are updated are: MSKWTSQF, NGOODPIX, PCODEFR, BAT_XOBJ, BAT_YOBJ, BAT_ZOBJ.

This script modifies the spectral file in place. Thus, the spectrum must be writeable and not compressed. New columns are created if they are not already present. If keywords with the same name are present, then they are deleted (to prevent confusion with the columns).

This task requires the "auxiliary" file produce by batmaskwtevt, which contains the above quantities as a function of time.

D.20.4 PARAMETERS

infile [filename]

Input/output spectral file. The file should be a batbinevt-derived OGIP standard Type I or Type II spectral file. The file should contain at least the TIME and EXPOSURE keywords. The file is modified in place.

auxfile [filename]

Name of the "auxiliary" ray trace file produced by batmaskwtevt. The times in the auxiliary file should overlap with the times in the spectral file.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output.

D.20.5 EXAMPLES

1. Update the ray tracing columns in a spectral file named myspectrum.pha.

batupdatephakw myspectrum.pha auxfile.fits

auxfile.fits is the "auxiliary" file produced by batmaskwtevt.

D.20.6 SEE ALSO

batmaskwtevt

D.20.7 LAST MODIFIED

Aug 2006

D.21 BATWARPIMG

D.21.1 NAME

batwarping - Correct BAT sky image for known imaging distortions

D.21.2 USAGE

batwarpimg infile outfile distfile=CALDB

D.21.3 DESCRIPTION

batwarping corrects BAT sky images for known imaging distortions. The distortion map is usually stored in the calibration database (CALDB), and describes the image shift in instrument coordinates. The input sky map is resampled with these slight shifts applied, so that sources appear at their "true" position.

Note that the interpolation process inherently involves some smoothing of the sky image, so a small amount of information is lost.

D.21.4 PARAMETERS

infile [filename]

The name (and optional extension) of the input image file name. If an explicit image extension name is supplied, and rows='-', then only that extension will be processed.

outfile [filename]

The name of the output image.

(rows = "-") [string]

List of images to be processed from the input file. The list must be comma-separated, and can have single elements or ranges. For example, "1,3-5,6". The first image in the file is number 1.

(distfile = "CALDB") [string]

Name of the distortion map, or CALDB if users have access to the BAT calibration database. This must be an $N \times M \times 3$ image extension with proper WCS keywords, including the alternate "T" coordinate system in tangent plane coordinates. The first image plane should be the *(true-apparent)* position offset in the IMX direction; the second plane is the same for the IMY direction.

(outcoord="TRUE") [string]

The output coordinate system. TRUE indicates to convert to "true" or corrected coordinates, while APPARENT indicates the reverse conversion. Note that because the conversion is lossy, a round trip pair of conversions may not equal the original.

(copyall="YES") [boolean]

Indicates whether to copy all other extensions. If yes, then the unprocessed extensions are copied untouched. If no, then only the processed extensions are saved.

(clobber = NO) [boolean]

If the output file already exists, then setting "clobber = yes" will cause it to be overwritten.

(chatter = 2) [integer, 0 - 5]

Controls the amount of informative text written to standard output. Setting chatter = 1 produces a basic summary of the task actions; chatter = 2 (default) additionally prints a summary of input parameters; chatter = 5 prints debugging information.

(history = YES) [boolean]

If history = YES, then a set of HISTORY keywords will be written to the header of the specified HDU in the output file to record the value of all the task parameters that were used to produce the output file.

D.21.5 EXAMPLES

1. Correct an image for distortions.

batwarpimg input.fits output.fits distfile=CALDB

D.21.6 SEE ALSO

batwarpcoord

D.21.7 LAST MODIFIED

Apr2007

Appendix E

BAT Software Revision History

This appendix contains the release notes for the BAT ground software. The software was released in increments known as "builds," which were delivered to the Swift Science Center and the HEASARC for integration into the overall FTOOLS/HEASoft packages for the public.

For public releases, the public release date was about one month after the BAT build was delivered. The first public build was Build 14.

Please note that BAT builds 1 and 2 were delivered informally with no release notes.

E.1 Swift BAT Software Build 3: 2002 Nov 15

Tools included in this release:

batbinevt (CM) batcelldetect (CM) bateconvert (HK) batfftimage (CM) batmaskwtevt (CM) batmaskwtimg (CM)

E.2 Swift BAT Software Build 4: 2003 Feb 25

Tools included in this release: batbinevt (CM) [modified since release 3.0] batcelldetect (CM) [modified since release 3.0] batdph2dpi (SA) [new tool] bateconvert (HK) batevt2dpi (SA) [new tool] batfftimage (CM) [modified since release 3.0] batgse2dpi (SA) [new tool] bathotpix (CM) [new tool] batid2xy (HK) [new tool] batmaskwtevt (CM) [modified since release 3.0] batmaskwtimg (CM) [modified since release 3.0] Modifications to tools which were released in Build 3

batbinevt (existing tool)

- * accepts EBOUNDS extension acceptable as input for energy bins
- * writes EBOUNDS extension to output file
- * outputs should be OGIP-conforming light curves and spectra
- * various bug fixes

batcelldetect (existing tool)

- * accumulated quantities now are double precision
- * output is now more script friendly
- * various bug fixes

batfftimage (existing tool)

- * add code to handle near-field imaging, useful in integration and test;
- * aperture parameter is now hidden, refers to refdata
- * corrections to calculations of coordinate systems
- * correction to image for aberration due to autocollimation
- * bug fix to computation of partial coding map

batmaskwtimg (existing tool)

- * now handles spacecraft attitude conversion, and sky coordinates in RA/DEC.
- * aperture parameter is now hidden, refers to refdata
- * output keywords are now BAT_RA/BAT_DEC instead of mission-level keywords which may have loaded meanings
- * various bug fixes and internal changes

batmaskwtevt (existing tool)

- * now handles spacecraft attitude conversion, and sky coordinates in RA/DEC.
- * handles case of moving spacecraft
- * aperture parameter is now hidden, refers to refdata
- * output keywords are now BAT_RA/BAT_DEC instead of mission-level keywords which may have loaded meanings
- * various bug fixes and internal changes

190

E.3 Swift BAT Software Build 5: 2003 May 27

Tools included in this release:

```
batbinevt (CM) [modifications since release 4.0]
batbkgclean (HK) [new tool]
batcelldetect (CM) [significant modifications since release 4.0]
batdph2dpi (SA) [minor modifications since release 4.0]
batdrmgen (AP) [new tool]
bateconvert (HK) [significant modifications since release 4.0]
batevt2dpi (SA) [minor modifications since release 4.0]
batfftimage (CM) [modifications since release 4.0]
batgse2dpi (SA) [minor modifications since release 4.0]
bathotpix (CM) [minor modifications since release 4.0]
batid2xy (HK)
batmasktaglc (SA) [new tool]
batmasktagpha (SA) [new tool]
batmaskwtevt (CM) [modified since release 4.0]
batmaskwtimg (CM) [modified since release 4.0]
batsumdph (SA) [new tool]
Libraries
mpfit - NEW LIBRARY
  This library implements the public domain MINPACK-1 least squares
  fitting routines, as originally authored by the Argonned group,
  translated to C by Steven Moshier, and enhanced by C. Markwardt.
  Users supply a fitting function, and (optionally) parameter
  constraints, and mpfit() performs the least squares fit.
Modifications to tools which were released in Build 4
batbinevt -- CHANGED
  The gtifile parameter is now implemented, and the user can specify
  arbitrary Good Time Intervals. The "userbin" time binning method is
  implemented. Multiple input files are permitted, using
  expand_item_list(). Spatial filtering via a detector quality map
  (detmask) has been implemented. Outputs have been changed to more
  closely adhere to OGIP standards. GTI extensions are written.
  Sanity checks are done, to be sure the user has already run
  batmaskwtevt and bateconvert.
```

batcelldetect - SIGNIFICANT CHANGES

The tool produces an output catalog in FITS format.

Point spread fitting is now implemented using the mpfit library. The shape of the PSF is gaussian. Output coordinates now include pixels (IMXPIX,IMYPIX), tangent-plane coordinates (IMX,IMY), and celestial (RA,DEC). Celestial coordinates are only produced if the input image has the proper WCS keywords attached (namely, if an attitude file was supplied to the batfftimage task). Parameter uncertainties are estimated for quantities (see _ERR columns). Also, the time, exposure, and other status parameters are written to the catalog.

An input catalog is accepted (new incatalog parameter). Sources which are not in the field of view are removed from the catalog when transferred to the output. Sources which are in the field of view are retained, and fitted with fixed position during the PSF fitting stage. Known sources are also excluded from the pixel-detection stage.

The imagemask parameter has been removed, in favor of the pcodefile and pcodethresh parameters. Now users can supply a partial coding map, or any map for that matter, and a threshold. Source detection outside the threshold region will be rejected.

batdph2dpi -- MINOR CHANGES

- * Modified batdph2dpi.c to recognize the level_ranges string "1-3,5" as well as "1-3,5-5". Also called the subroutine headas_parstamp to add the HISTORY keywords to the dpi file generated.
- * Modified par file and code to change "rownumber" to "rows" and "level_ranges" to "levels"
- * Fixed bug that caused program to crash if it was trying to overwrite an existing file with clobber=no. Also replaced a loop of calls to fits_read_col by a more efficient single call.

bateconvert -- SIGNIFICANT CHANGES

Added code to perform a quadratic correction to the linear gain conversion already in the code. If calmode = QUADRATIC, then two new files are read in: residfile, which contains the residuals between the quadratic and linear gain fits, and pulserfile, which contains the gain coefficients between electronic pulser and energy. The linear correction is still performed and the quadratic correction added to it.

batevt2dpi -- MINOR CHANGES

Changed binning expression to correct a bug in the previous script.

batfftimage - CHANGED

The tool already accepts and uses the spacecraft attitude file (and

192

E.4. SWIFT BAT SOFTWARE BUILD 6: 2003 AUG 25

a TELDEF file) in order to determine the orientation of the output image. The CROTA2 keyword is used instead of the PC_* keywords, for compatibility with old viewers. Default teldef files have been added. The origin_z parameter has been added, for support of ground activities.

The meaning of detector "quality" used in the detmask parameter has been changed so that 0 is good, in accordance with OGIP recommendations.

batgse2dpi -- MINOR CHANGES

- * Corrected bug in how the code handles disabled detector modules
- * The meaning of detector "quality" used in the detmask parameter has
- been changed so that 0 is good, in accordance with OGIP recommendations.
- * Added code to actually write out HISTORY keywords.
- * Other minor bug fixes.

bathotpix - CHANGED

The meaning of detector "quality" used in the detmask parameter has been changed so that 0 is good, in accordance with OGIP recommendations.

```
batmaskwtimg/evt - CHANGED
```

Tool now ouptuts BAT_X/Y/ZOBJ under all circumstances. The gapval parameter controls what value gaps are assigned in the output map.

E.4 Swift BAT Software Build 6: 2003 Aug 25

Tools included in this release:

```
*batbinevt (CM) [minor modifications since release 5.0]
*batcelldetect (CM) [significant modifications since release 5.0]
*batclean (HK) [formerly batbkgclean -- significant mods since release 5.0]
batdph2dpi (SA)
*batdph2pha (HK) [new tool]
*batdrmgen (AP) [significant modifications since release 5.0]
bateconvert (HK) [minor modifications since release 5.0]
batevt2dpi (SA)
*batfftimage (CM) [significant modifications since release 5.0]
batgse2dpi (SA/HK) [minor modifications since release 5.0]
bathotpix (CM) [minor modifications since release 5.0]
batid2xy (HK) [minor modifications since release 5.0]
*batmasktaglc (SA/HK) [significant modifications since release 5.0]
batmasktagpha (SA/HK) [minor modifications since release 5.0]
*batmaskwtevt (CM) [significant modifications since release 5.0]
*batmaskwtimg (CM) [significant modifications since release 5.0]
```

batsumdph (SA)
*battblocks (CM) [new tool]

Tools marked with a * are either new or have had significant updates in functionality since Build 5.0.

Libraries batutils - NEW LIBRARY

This library contains general purpose BAT functions including the caldb access routines (wrappers which call HDgtcalf), the batidconvert function used by many tools and several functions used by one or more tools. Also a general-purpose include file bat_gswdev.h is included here. Several of these tools have been moved from other libraries.

Modifications to tools which were released in Build 4

batbinevt -- SIGNIFICANT CHANGES

This tool has undergone significant revisions. batbinevt now accepts as input both events and BAT detector plane histograms (DPHs). It produces as output any one of light curve, spectrum, DPH, or detector plane image (DPI). The DPIs can be of two types: one per image extension (outtype=DPI); or many in a single binary table (DPITAB). Users can choose whether the output should be weighted or not (new 'weighted' parameter); or whether the output should be in counts or counts/s. Input column names are now selectable.

For time binning, the 'gti' time binning method now preserves all bin edges, even when the are adjoining; a new 'infile' binning method preserves the original time binning of the input if it is a DPH. Energy bins can be specified on the command line, or accessed via CALDB. This tool now uses the headas_gti.c library routine instead of its internal one.

batcelldetect -- SIGNIFICANT CHANGES

batcelldetect can now read and analyze multiple images in a single run. The images must be in a single file, either as one per image extension, or in a binary table of images. The output catalog will contain a vector of fluxes instead of a scalar. batcelldetect now handles the SOURCE_ID catalog column.

The requirements for detecting a new source have been made more stringent. The background variance must be significant; also, a minimum number of pixels must be found (4).

batcelldetect can now be restricted to only positive peaks (pospeaks parameter). Coordinates in the GRMC and BAT Science theta/phi systems

E.4. SWIFT BAT SOFTWARE BUILD 6: 2003 AUG 25

are now computed, as well as the partial coding fraction if pcodefile is provided. batcelldetect can now output a region file with source positions, compatible with both FV/POW and DS9. In DS9, the source name will be printed next to the marked position.

batclean -- SIGNIFICANT CHANGES

The tool now cleans sources as well as background. It reads an input catalog as created by batcelldetect to determine the source location in BAT coordinates. It then calls batmaskwtimg, which produces a forward projection of the source onto the focal plane. Also added some additional output options. Added caldb access.

batdrmgen -- SIGNIFICANT CHANGES

New with this version:

- The program now accepts many different incident energy bin edges such as LIN, LOG, USER (custom bin edges) and a default (INDEF) spectrum with some of the bin edges adjusted for the Cd and Te K edges.
- Calibration parameters are now taken from a FITS file where each combination of incident enery, tanx and tany has a corresponding list of parameters that are to be used to generate the correct response.
- 3) CALDB has been implemented, so if the user types "calfile = caldb" or "depthfile = caldb", the program will use the caldb utility to select the parameter files appropriate for the data to be analysed.
- 4) The incident energy range upper limit has been increased to 500 keV.
- 5) Off-axis response has been implemented.
- 6) Response now includes the escape peaks for Cd and Te in the spectra

Limitations of this version:

- 1) Keywords representing the state of the PHA data (whether or not various corrections have been applied) have not been implemented.
- The cal parameters file currently has identical entries for each cell

 we must change the file to include the right spectral parameters.

bateconvert -- MINOR CHANGES

Added caldb access for residual and pulser files. Changed the format in which these files are read in. Fixed a bug in the application of the quadratic fit. Added caldb access.

batfftimage - CHANGED

batfftimage can now read and analyze multiple images in a single run. The images must be in a single file, either as one per image extension, or in a binary table of images. The output file will contain multiple sky images in separate extensions.

CALDB access routines have been added (via batutils) to read the aperture and teldef files. Corrections to some coordinate

calculations. The keyword for autocollimation correction is now ACOLAPP instead of ACOLCOR.

batgse2dpi -- MINOR CHANGES

Changed some array allocations to allow compilation on other operating systems. Fixed bug in the code that was improperly indexing the window cut arrays if there were missing rows in the windows lookup table. Now the code reads and uses the block/dm/side/det values in the windows table for indexing.

bathotpix - MINOR CHANGES

Some changes to support a new library routine for reading images.

batid2xy -- MINOR CHANGES

Added more functionality to the tool to allow the user to specify detector by DETX/DETY and detector ID as well as Block, DM, Side, Detector.

batmasktaglc -- SIGNIFICANT CHANGES

Changed much of how the mask weighting is read in and used. Changed the algorithm by which source, background and errors are calculated. Added background column. Generally cleaned up the code. Added caldb access.

batmasktagpha -- MINOR CHANGES

Added caldb access. Fixed some bugs in the code.

batmaskwtimg/evt - CHANGED

There a number of new corrections that can be applied in the mask weight calculation: flatfield (combined cosine projection, r-squared, and side illumination effects), pcode (partial coding), ndets (number of detectors), cosine (cosine projection effect only), rsquare (r-squared effects only). The user can also choose unbalanced images (0 to 1) instead of balanced (-1 to 1). The user can choose which direction the weights should apply: backward (default) or forward. 'forward' creates a mask weight map which most closely resembles the true detector plane image; while 'backward' is meant for use in mask weighted sums.

The detmask parameter has been added, to aid in calculating the ndets correction. CALDB access routines have been added (via batutils) to read the aperture and teldef files.

E.5 Swift BAT Software Build 7: 2003 Dec 04

```
Tools included in this release:
 * batbinevt (CM) [minor modifications since release 6.0]
 * batcelldetect (CM) [minor modifications since release 6.0]
 * batclean (HK) [minor modifications since release 6.0]
 * batdph2dpi (SA)
 * batdph2pha (HK)
 * batdrmgen (AP) [minor modifications since release 6.0]
 * bateconvert (HK)
 * baterebin (LB) [New tool]
 * batfftimage (CM) [significant modifications since release 6.0]
 * batgse2dpi (SA/HK)
 * bathotpix (CM) [minor modifications since release 6.0]
 * batid2xy (HK)
 * batmasktaglc (SA/HK)
 * batmaskwtevt (CM) [significant modifications since release 6.0]
 * batmaskwtimg (CM) [significant modifications since release 6.0]
 * batsumdph (SA)
 * battblocks (CM) [significant modifications since release 6.0]
The following tools have been deleted from the release because they
are obsolete and superseded by additional functionality in batbinevt:
```

- * batevt2dpi (SA)
- * batmasktagpha (SA/HK)

Modifications to tools which were released in Build 4

All tasks: change to HDpar_stamp() in place of headas_parstamp().

batbinevt -- MINOR CHANGES

batbinevt - v1.3 - Minor cleanups and bug fixes. Detector plane images are now written starting with the primary extension. Output units and column descriptors are now more appropriate.

batcelldetect -- MINOR CHANGES

batcelldetect - v1.4 - Minor changes. Output units are now more appropriate. If the input image is in units of "count/s" then the output column is RATE, not COUNTS.

batclean -- MINOR CHANGES

A new parameter "eff_edge" was added and support for an "opaque" correction was added. These are for support for an alternative version of the mask weighting program called maskwtimg_op.

Also a correction was made to solve a problem whereby fits made

to detector planes with low counts came out too small. This involved altering the count values and their weights in the fit according to a prescription by K. Mighell (Ap J 518, p. 380, 1999). This appears to improve the cleaning of sources with low background.

batdrmgen -- MINOR CHANGES

Build 7 version 12/3/03 - Ann Parsons, Derek Hullinger, Craig Markwardt (very similar to Build 6)

New with this version: 1)Uses the keyword maskwtsqr, as read from the header of the pha file's SPECTRUM extension, to determine the effective number of detectors included in the response. 2) Bug fixes to the default input energy bin edges. (The K edge energies were wrong)

Remaining limitations of this version:1) Keywords representing the state of the PHA data (whether or not various corrections have been applied) have not been implemented.2) The cal parameters file currently has identical entries for each cell - we must change the file to include the right spectral parameters.

bateconvert -- MINOR CHANGES

Fixed bug that was corrupting the input file if the cal files were not valid files. (The code wasn't going to cleanup properly if the routine that tried to read the cal files returned a non-zero status.)

batfftimage - SIGNIFICANT CHANGES

batfftimage - v1.3 - Extensive changes. The task now accepts a background image (or images) and performs background subtraction before deconvolution. Units are maintained. Images with NULL pixels have those pixels ignored. The user can now specify which column to operate on, if the input is a table of images. The task is compatible with the new attitude library version by Ed Pier. Bug fixes and cleanups.

bathotpix - MINOR CHANGES

bathotpix - v1.1 - Minor changes. The "guard band" calculation has been changed.

batmaskwtimg/evt - SIGNIFICANT CHANGES

batmaskwtevt / img - v1.1 - Extensive changes. A new algorithm for calculating mask transmission functions is included (maskwtimg_op), activated by passing the corrections=opaque parameter. The detector quality map is now applied correctly. A bug was fixed in the way that

corrections are applied to negative weights. Small fixes and cleanups. The task is compile-compatible with the new attitude library version by Ed Pier.

battblocks - SIGNIFICANT CHANGES

battblocks - v1.0 - Major changes. The cost function for data with gaussian errors has been revised, and can be considered non-experimental. Burst duration measures are now computed, including T90, T50, and Tnn, where nn is choosable by the user (with the txx parameter). Also the interval around the peak flux is estimated (the interval size is determined by the tpeak= parameter). Computations of these measures is enabled by the durfile= parameter, which specified an output GTI file. The durations are also written to the master output GTI as keywords. A second major area of improvement is the addition of a "progressive" Bayesian blocks implementation, enabled by the tlookback= parameter, which should be much faster for most time series. [This implementation requires two iterations.]

E.6 Swift BAT Software Build 8: 2004 May 24

1. Outstanding Issues

This build includes several revisions to optimize for speed and accuracy of the BAT tools. However, there are several things not included.

 a) BAT teldef file is still "Z-pointed" (it should be straightforward to deliver a new version on a short timescale)

b) A mechanism to construct multiple spectra during slews does not exist. A new interface must be developed between batmaskwtevt and batbinevt to pass time-variable auxiliary information to the response matrix generator.

c) These tools do not take into account all of the file format changes required by HEASARC.

2. Summary of tools

There are no new tools in this release, only revisions to existing tools.

Revised tools

batbinevt -

- * auto quantization of photon energies;
- * cosmetic improvements to output statistics

*	print RA/DEC to console if attitude info is available;
*	column name changes for consistency with the BAT flight
	catalog naming, and with batmaskwtevt/batdrmgen
	bug fix of TNULLing output catalog, when fitting multiple-images account for the possibility of a flipped image
batc	lean -
	column name changes for consistency with the BAT flight catalog naming, and with batmaskwtevt/batdrmgen
batd	Irmgen
*	extensive changes to improve computational efficiency
*	new "depth distribution" format is more compact on disk
batf	ftimage
	new default shows images with East = left
batm	askwtevt/img
	significant raytracing code speed-ups (approx. factor 10 faster)
	simplication of "corrections" parameter; new value of "default"
	gives the BAT team's recommended corrections
*	keyword name changes for consistency with batdrmgen
bats	sumdph
*	extensive code cleanups and bug fixes
batt	blocks
*	more extensive error checking, and bug fixes

E.7 Swift BAT Software Build 9: 2004 Aug 11

1. Overview

This build contains significant changes from the previous build. Most gamma-ray burst analysis will depend on features and bug fixes in this build.

This release compiles and runs its unit tests successfully on Linux, Mac OSX, and Alpha OSF. See below for some issues with the Alpha.

A new "X-pointed" teldef file is delivered in the CALDB.

2. Summary of tool changes

obsolete, and/or not for end users.

There is one new tool in this release, batgse2dph, but it is internal only to the BAT team.

```
Revised tools
 batbinevt -
 * INTERFACE CHANGE: 'dph_counts' parameter is now 'countscol'
 * INTERFACE CHANGE: output column is now TIME_STOP instead of TIME_END
 * now copies correction keywords ending in "APP" from the input
 mask weight file to the output
 * now ignores NULL input counts values
 * bug fixes
 batcelldetect -
 * INTERFACE CHANGES: new 'posfit', 'srcfit', 'najdpix' and
 'srcdetect' parameters, for fine-grained control of the task
 * now copies correction keywords ending in "APP" from the input
 image to columns in the output catalog
 * allow configurable source names, with an index number
 * allow niter=0, which only computes which sources are in the F.O.V.
 * ignore NULL pixel values
 * output descriptive comments of each catalog column
 * bug fixes
 batclean -
 * INTERFACE CHANGES: new 'wtmapin' and 'wtmapout' keywords to aid in
 error analysis
 * recognizes either the SOURCE_ID or CATNUM catalog column name
 * default aperture and teldef files taken from CALDB now
 batdrmgen -
 * now relies on batmaskwtevt/img to compute corrections
 * add transparency of lead mask to the model
 bateconvert -
 * bug fix
 batfftimage -
 * CRITICAL BUG FIX: for images that were partially flipped
 when handedness=left
 * user-selected oversampling is now permitted
 * many corrections can now be applied to the image, there is a
 "default" correction with the BAT team recommended corrections
 * major code restructuring
 * other small bug fixes
  batgse2dph -
 * BAT team tool for converting non-flight calibration data to
```

```
bathotpix -
 * Can now handle rate data
 * bug fix
batmasktaglc -
 * INTERFACE CHANGE: add 'corrections' parameter for cosine,
 partial coding and flatfielding adjustments.
 * Add support for multiple mask weight maps.
 * More robust estimate of T50/90, also including uncertainty estimates.
 * Optimization
```

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.8 Swift BAT Software Build 10: 2004 Oct 10

1. Overview

This build is more or less a clean-up build. There are some bug fixes and small improvements, but there was some effort to avoid changes where they weren't needed.

"Revision 2" release notes contains some additional enhancements over the first delivery, to batmaskwtimg and batmaskwtevt. It also includes some documentation updates.

"Revision 3" provides a note that the task baterebin is not functioning properly (see section 3)

This release compiles and runs its unit tests successfully on Linux, Mac OSX, and Alpha OSF. See below for some issues with the Alpha.

The "X-pointed" teldef file is delivered in the "test" CALDB used for unit testing.

2. Summary of tool changes

There are no new tools.

Revised tools

batbinevt

- * produce FLUXMETH keyword in output files (flux extraction method)
- * bug fix for output of CHANTYPE keyword (was writing column name instead of PHA/PI)

batdrmgen -

- * do not read the TIMEZERO keyword.
- * read response matrix instead of RESP_ESCALE vector for input energy scale. (maintain old compatibility as well)
- * reorganize CALDB query routines
- * check FLUXMETH keyword of input spectrum
- * query CALDB for mu-tau parameters separately
- * use the FLUXMETH keyword to select caldb database
- * add 'mode' parameter to the parfile for proper FTOOLS operation

baterebin

* has unfixed bugs which produce incorrect results.

batfftimage -

- * incorporate correct z-dependence for the mask weighting correction, including an algorithm dependent correction factor.
- INTERFACE CHANGE: maskwtswgain parameter
- * documentation corrections

bathotpix -

* write a bad pixel table in the second extension

batmaskwtevt -

- * incorporate correct z-dependence for the mask weighting correction, including an algorithm dependent correction factor.
 INTERFACE CHANGE: maskwtswgain parameter
 INTERFACE CHANGE: maskwtcol parameters allows user choice of mask weight column name
- * Code reorganization to match batmaskwtimg

batmaskwtimg -

* Allow batch processing with an input source catalog; the output is written as successive image extensions.

battblocks -

* bug fix for MJDREF being zero

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.9 Swift BAT Software Build 11: 2004 Nov 19

1. Overview

MIKE: I made changes over the weekend (Dec 18-19). There is one unit test data set, batcelldetect, which has changed.

In this build we are delivering baterebin. As you recall, baterebin was withdrawn from build 10 because it wasn't working right. In this
delivery the task has been reworked and tested with real flight data.

batcelldetect, batclean and batfftimage have been significantly enhanced to operate better with multiple input images.

Both bateconvert and baterebin have a new parameter named fltpulserfile, which should be the file containing the as-flown pulser-to-energy conversion coefficients. This file is in CALDB.

Now all unit tests are based on the "production" version of the BAT caldb.

2. Summary of tool changes

There are no new tools.

Revised tools

batbinevt

- * BUG FIX for spectra with zero counts in one of the bins (energy bins after the zero-bin were being set to NULL)
- * BUG FIX for making mask weighted fluxes with DPHs (the keywords from the input DPH were not being copied)
- * BUG FIX for 'infile' time binning (the bins were being coalesced)
- * Add ebinquant parameter to expose internal energy binning

batcelldetect

- * Significant new features regarding processing multiple images in one invocation.
- * New parameter: the 'vectorflux' parameter determines whether fluxes are written as a vector in one row, or as a scalar in multiple rows. For images with different orientations or exposures, vectorflux must be 'no'.
- * New parameter: the 'rows' parameter determines which images are processed.
- * New parameter: posfitwindow and possyserr relate to systematic position errors.
- * Position fitting is now more robust: newly fitted sources are fitted with the same number of points as previously known sources.
- * Bug fix: now handles the BAT flight catalog as an input catalog.
- * The regions listed in regionfile are now different colors depending on the detection significance.
- * Some robustness changes.

batclean:

- * No interface changes.
- * Modified code so that it now cleans multiple DPIs if the input file has more than one DPI extension. It will now output multiple cleaned images, one per output extension and multiple background

exposure maps if requested. This change makes batclean operate in a similar way to batfftimage and batcelldetect which can operate on multiple input images.

* BUG FIXES. One prevented the code from correctly reading detector enable/disable maps in table (as opposed to image) format. The other was crashing the code when half or more of the array was disabled. This was found during commissioning when processing data with only half the array turned on.

batdph2pha:

- * No interface changes.
- * Minor modification to code to copy GTI extension to output.

batdrmgen

- * RESPFILE keyword is now written to the PHA file.
- * Change in calculation of transmission of photons through lead tiles: now more accurate above 88 keV.
- * BUG FIX: when highest EBOUNDS edge is lower than the highest incident photon energy.
- * Other bug fixes, fix memory leaks.

bateconvert

- * INTERFACE CHANGE: new parameter fltpulserfile is required for processing. This "flight" pulser DAC to energy conversion is the on-board table.
- * Code cleanups

baterebin

- * Now resubmitted!
- * Corrects energy scale with different parameters for individual detectors
- * Will do more than one row in a DPH
- * Besides quadratic correction, now corrects energy scale using best current voltage to energy relation table
- * Added ebins parameter, which allows user to select output energy binning
- * INTERFACE CHANGE: new parameter fltpulserfile is required for processing. This "flight" pulser DAC to energy conversion is the on-board table.
- * Added the outdatatype parameter, which allows the user to select the data type in the output DPH
- * Removed the calmode parameter, it should always be quadratic
- * Renamed the wf parameter to wholecount

batfftimage

- * Bug fixes
- * Metadata like TSTART, EXPOSURE, etc. are now transferred properly to the output, especially if multiple images are processed.

bathotpix

* Metadata like TSTART, EXPOSURE, etc. are now transferred properly

to the output.

* TIME and EXPOSURE columns are now output to the hot pixel table.

batmaskwtevt

- * Some minor changes to the keywords in the output
- * Add warning in case user specifies the 'ndets' correction, but no detector quality map ('detmask').

batmaskwtimg

- * Allow batch processing with the incatalog parameter, which reads a whole set of RA/DEC values. The output is written to a successive image extensions.
- * Some minor changes to the keywords in the output
- * Add warning in case user specifies the 'ndets' correction, but no detector quality map ('detmask').

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.10 Swift BAT Software Build 12: 2005 Feb 11

1. Overview

This build contains mainly improvements and fixes to existing tools. There are no new tools. All changes have been checked into the daria CVS server.

All unit tests are based on the "production" version of the BAT caldb.

2. Summary of tool changes

There are no new tools.

Revised tools

batbinevt

- * BUG FIX for improper exposure written to header. This keyword was being carried over from the input erroneously.
- * BUG FIX for reading floating point input data. The task was causing the data to be truncated: bad for baterebin'd data.
- * Small bug fixes and improvements.

batcelldetect

- * BUG FIX for position and flux error estimates being too small by a factor of four.
- * Significant new features regarding source detection.
- * Add new output catalog columns which give the matrix coordinate conversion coefficients from IMX/Y to RA/DEC
- * Add 'bkgpcodethresh' parameter, which allows the user to separate

the background analysis region from the source region.

- * A new parameter 'nullborder' will remove sources which touch the border of the image (default = "NO")
- * A new parameter 'psfshape' used to select either the GAUSSIAN or PYRAMID shapes (default="PYRAMID").
- * A new parameter 'bkgfit'. When set to true, the background of each source is fitted individually.
- * More flexible control over which iamge keywords are copied to the output catalog table (new 'keepkeywords' parameter).
- * Some optimizations and robustifications.
- * Some memory leaks were plugged (thanks to Valgrind).

batclean

* BUG FIX that was causing the code to crash when there were catalog sources below the threshold for cleaning ('cleansnr' parameter).

batdrmgen

- * INTERFACE CHANGE: New parameter 'hkfile' is an "ask" parameter. This should be the name of a DAP housekeeping file. NONE is allowed, and then default values for the bias voltages and electronics threshold settings are used (using the new "hv_def" and "vthr_def" parameters).
- * The names of the calibration files used to generate the response file are now written to keywords in the response file headers.

batfftimage

- * BUG FIX for when negative right ascension was being reported in the WCS keywords.
- * New keyword in output FLUXMETH = 'WEIGHTED' describes the flux extraction technique.
- * New keywords APERTURE and BTELDEF describe which calibration files were used to make the image.
- * The task now copies other non-image extensions to the output file (such as GTIs and EBOUNDs) if the new parameter copyall="YES".
- * A unique EXTNAME keyword is written to each output extension.
- * It is now possible to say pcodemap=APPEND_LAST or APPEND_ALL and the partial coding maps will be appended to the output file.
- * Fix memory leaks.

batmasktaglc

- * BUG FIX Corrected code so that no rows are written to the RATE extension when either (a) there are counts in one of the input rate files, but not the other, or (b) when there is not a valid mask weight map covering the time period. The times in the GTI extension indicate the valid times according to these criteria.
- * Added check to make sure that the catalog number of the mask weight map matches that of the rate file.

- * Error bars were being underestimated; they are now more correct.
- * Added calculation and writing out of GTI extension.
- * Added some more keywords indicating what corrections have been applied (e.g. ndets)
- * Fixed the code so that either type of detector mask (image or table) can be read into the code.

batmaskwtevt

- * BUG FIX when events with TIME=0 were at the beginning of the file. This would cause the slewing/raytracing to choke and not recover.
- * BUG FIX regarding the balancing of the mask weights, which would cause background contamination (esp. at high energies).
- * New keywords APERTURE and BTELDEF describe which calibration files were used to make the image.
- * The task now accepts flight-format enable/disable maps.

batmaskwtimg

- * BUG FIX regarding the balancing of the mask weights, which would cause background contamination (esp. at high energies).
- * BUG FIX for when user attempts to place the source "behind" the BAT.
- * INTERFACE CHANGE: users should now use the 'infile' parameter, to give the task enough information to properly access CALDB.
- * New keywords APERTURE and BTELDEF describe which calibration files were used to make the image.
- * The task now accepts flight-format enable/disable maps.

battblocks

- * BUG FIX regarding how durations were reported for light curves with finite bin sizes. The reported durations (and error bars) should be more robust now.
- * Now background GTIs are also written to the 'durfile' output. The extension names are GTI_BKG1 and GTI_BKG2.

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.11 Swift BAT Software Build 13

No delivery was made by BAT for this special Swift build.

E.12 Swift BAT Software Build 14: 2005 Mar 22

1. Overview

This build contains improvements and fixes to many tools. There is one new tool, batupdatephakw. All changes have been checked into the daria CVS server.

All unit tests are based on the "production" version of the BAT caldb.

2. Summary of tool changes

There is one new tool, batupdatephakw. From the documentation:

: batupdatephakw updates the BAT ray tracing columns in a mask weighted : spectrum. This is important especially for gamma-ray bursts or other : events where the spacecraft has slewed. Without the update, the : keywords will reflect the ray tracing status at the end of the : event data set, which will lead to an erroneous detector response : matrix.

This task was implemented in response to the known BAT science analysis issue, entitled, "batmaskwtevt: Slewing Raytracing Keywords Wrong".

Revised tools

batbinevt

- * Correct name of POISSERR keyword in output spectra
- * INTERFACE CHANGE: Allow the user to delete bins with zero counts. Before, the task always deleted these bins, in order to prevent battblocks from crashing. ('delzeroes' parameter)
- * Some warning messages for unlikely user configs.

batcelldetect

- * INTERFACE CHANGE: New parameter 'hduclasses' which allows filtering of input images by HDUCLASn keywords.
- * Now able to read an image without an auxiliary tangent plane coordinate system.
- Input catalog can have galactic coordinates (if the image is also in galactic coordinates)
- * Output images now have proper HDUCLASn keywords

batclean

- * Can now enter custom background models via the 'bkgmodel' parameter.
- * INTERFACE CHANGE: Can now rebalance the focal plane image before or after cleaning, with various rebalancing options ('balance' and 'balancefirst' parameters).
- * INTERFACE CHANGE: Can now ignore certain sources in the catalog via the 'ignore' parameter.
- * Fixes and simplifications to the way the background model is applied.
- * New CLEANLEV output keyword keeps track of the generation level of cleaning.

batdrmgen

- * INTERFACE CHANGE: A new hidden parameter called "row" has been added that lets the user specify which row of a pha file a response matrix should be made for, in cases where there are multiple spectra in a pha file.
- * The task will search for columns first, then keywords, with the following names: BAT_XOBJ, BAT_YOBJ, BAT_ZOBJ, PCODEFR, NGOODPIX, and MSKWTSQF. Before, it only searched for keywords.
- * INTERFACE CHANGE: A correction function has been added to improve the response to the Crab spectrum. This is mediated by the "fudge" parameter (which until now has been ignored by batdrmgen).
- * (Other changes are pretty transparent to the user, such as using finer binning to improve the response fidelity and changing the model of the passive material transmission to include the Ag and Au edges.)

bateconvert

- * INTERFACE CHANGE: Added cubic-residual ADU to energy conversion, with residuals computed by ADU or by corresponding DAC value. 'calmode' parameter options now include INDEF, LINEAR, QUADRATIC, CUBIC, DIRECTCUBIC, or FIXEDDAC. Except when using the LINEAR correction, residfile must be compatible with the calmode selection. FIXEDDAC is the recommended value for normal energy computation. Most users can enter INDEF, and use CALDB for the residfile. LINEAR is provided in order to reproduce the flight software energy calculation. The others are provided primarily for testing.
- * A scaling bug that had a minor effect on results (because gains and offsets have changed very little) was fixed.
- * A bug that prevented use of the rarely-used zeroit option was fixed.

baterebin

- * Added cubic-residual ADU to energy correction, with residuals computed by ADU or by corresponding DAC value. The method is selected by selecting a residfile. Using the current CALDB file will apply the cubic-residual correction at fixed DAC values.
- * Fixed an error that shifted all energy bins by approximately 0.1 keV (0.5 ADU).

batfftimage

- * INTERFACE CHANGE: Now can compute the theoretical variance and significance maps via the 'bkgvarmap' and 'signifmap' parameters.
- * KNOWN BUG: output significance images contain bogus values in the "dead" areas. WORKAROUND for source detection: use 'pcodefile' option of batcelldetect.
- * Output images now have proper HDUCLASn keywords

batmasktaglc

* INTERFACE CHANGE: A new hidden parameter has been added to

"batmasktaglc." The parameter is "scale" which is a floating point value which is used to scale the input raw mask-tagged counts. This is to allow a correction to the input light curve due to any errors in how they are generated. The user must determine the correction factor.

batmaskwtevt

* Add additional error checking

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.13 Swift BAT Software Build 15: 2005 Jun 24

1. Overview

This build contains improvements and fixes to many tools.

All unit tests are based on the "production" version of the BAT caldb as of June 24.

2. Summary of tool changes

There are no new tools.

Revised tools

batbinevt

- * enhanced and corrected time filtering for survey (DPH) data
- * user can specify ebins=INFILE or ebins=FILEBINS for consistency
- * output GTI now has proper exposure keywords
- * enhanced error messages when CALDB files are missing
- * when transferring input file keywords to output, delete some confusing ones like LIVETIME, ONTIME, etc
- * bug fixes

batcelldetect

- * significant performance enhancements when doing PSF fitting
- * more image projection types are now allowed (change from CFITSIO WCS routines to WCSLIB)
- * NEW PARAMETER keepbits allows output images to be gzipped significantly
- * output images now have useful extension names
- * multiple variance maps are written if there are multiple input images
- * when PSF fitting, the width of the PSF is held fix unless explicitly set in the NEW PARAMETERS psffwhm and psftopwidth.
- * improved handling of non-tangent plane projection images and images in galactic coordinates
- * other enhancements and bug fixes

<pre>batclean * balancing is now performed when outversion='fit' * vector SNR columns are now handled * range images are now handled (correct statistics) batdrmgen * added a better gain correction method, to better match calibration peaks</pre>
<pre>baterebin * BUG FIX in cases where the output EBOUNDS extension has the wrong number of rows * all extensions of the input are copied to the output now * warnings are error checks were revised</pre>
<pre>batfftimage * NEW PARAMETER keepbits allows output images to be gzipped significantly (and is set by default) * enhanced error messages when CALDB files are missing * for pixels below the partial coding threshold, the significance is now always set to NULL * NEW PARAMETER 'time' allows user override of the image time</pre>
<pre>bathotpix * NEW PARAMETER 'row' to allow selective image processing for multi- image files</pre>
<pre>batmasktaglc * BUG FIX for handling of pipeline detector enable/disable maps</pre>
<pre>batmaskwtevt * additional error checking * enhanced error messages when CALDB files are missing</pre>
<pre>batmaskwtimg * enhanced error messages when CALDB files are missing * task now uses the image MIDPOINT TIME instead of start time in order to be more consistent with batfftimage * additional error checking and documentation updates</pre>
<pre>battblocks * NEW PARAMETER coalescefrac, to improve the robustness of the first and last time bins</pre>

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are

considered obsolete, and/or not for end users.

212

and last time bins

E.14 Swift BAT Software Build 16: 2005 Sep 20

1. Overview

This build contains improvements and fixes to many tools. There are three new tools: batoccultgti, batoccultmap, and batphasyserr.

All unit tests pass, and are based on the "production" version of the BAT caldb as of Sep 9.

2. Summary of tool changes

There are three new tools

batoccultgti

* this new task computes good time intervals that are unocculted by the earth, moon, and/or sun. The user enters as input the observation "prefilter" (or "SAO") file and the position of the source. The output is a standard good time interval file which can be used for selecting BAT survey data (it can be used as input to the 'mgtime' or 'batbinevt' tasks).

This task is used when the source of interest is known.

batoccultmap

* this new task computes an exposure correction based on occultations by the earth, moon and/or sun. The user enters as input the observation "prefilter" (or "SAO") file and the image to be corrected. Portions of the image which are occulted by the earth or other bodies have their exposure reduced accordingly. The motion of these bodies in the BAT field of view as a function of time are accounted for as well.

This task is used when a blind image search will be performed, or if there are many sources being analyzed at the same time. When the source is known in advance, unocculted data should be selected using batoccultgti instead.

batphasyserr

* this new task applies a systematic error vector to a user-generated BAT spectrum (PHA file). By default the systematic error vector is taken from CALDB. Both type I and type II spectral formats are handled. If the user binning does not match the systematic error template, then the template is rebinned to match. batbinevt

- * PARAMETER CHANGE: outtype, as detailed below
- * new output format: type I spectral format (for outtype="PHA1")
- * the type II format can be output by using outtype=PHA2
- * when outtype=PHA is given, then the output is either type I, if only one output spectrum is produced OR type II, if more than one output spectrum is produced
- * THUS, THE DEFAULT SPECTRUM TYPE HAS CHANGED FROM TYPE II TO TYPE I
- * a warning is produced if the users asks for a COUNTS spectrum of type II format; this is particularly poorly supported by OGIP/HEASARC downstream software
- * remove some confusing WCS keywords held over from the original input
- * handle cases where the input file is corrupted or mishandled; for example, if the GTI extension is missing from a DPH
- * proper exposure-type keywords are written to the GTI and EBOUNDS
 extensions

batcelldetect

- * BUG FIX in the handling of multiple images in tangent plane coordinates
- * BUG FIX in the handling of long catalog NAMEs and keyword strings
- * TDISPn keywords are written so that catalog entries are displayed more readably
- * the task now uses the WCSLIB coordinate routines more fully

batclean

- * PARAMETER CHANGE: several apertures can be chosen from CALDB; use the "CALDB:flux" aperture by default
- * NEW PARAMETER: snrcol so the user can choose which column to use for S/N thresholding
- * BUG FIXes in the handling of long catalog NAMEs and null values
- * some code cleanups

batdrmgen

- * Added a better gain correction method to improve energy scale
- * Added more realistic energy-dependent resolution
- * The task now can correct for the "tile edge effect" more flexibly
- * REQUIRES new CALDB released with build 16

bateconvert

* Changed limits on energy to -10 to +3276.8 keV

baterebin

- * NEW PARAMETER detmask, an optional input detector quality map
- * BUG FIXes to the handling of the upper and lower integral bins
- * Reduced number and apparent urgency of error messages
- * Added more diagnostic information

* PARAMETER CHANGE: several apertures can be chosen from CALDB; use the "CALDB:flux" aperture by default

batmasktaglc

- * PARAMETER CHANGE: scale=1.3 is a new scale factor to account for the error in the flight software mask tagging
- * Task now writes a SCALEAPP keyword to record the scale factor used

batmaskwtevt

- * PARAMETER CHANGE: several apertures can be chosen from CALDB; use the "CALDB:flux" aperture by default
- * BUG FIX for the flat field correction NOTE: this fix means that previous analysis must be re-run

batmaskwtimg

- * PARAMETER CHANGE: several apertures can be chosen from CALDB; use the "CALDB:flux" aperture by default
- * BUG FIX for the flat field correction NOTE: this fix means that previous analysis must be re-run
- * NEW PARAMETER: outtype, which selects the filter applied to the output image
- * NEW PARAMETER: combmeth, which controls how multiple output images are combined (if at all)

batupdatephakw

* the task now handles both type I and type II spectral files, in order to be compatible with changes to batbinevt.

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.15 Swift BAT Software Build 17: 2005 Nov 03

1. Overview

This build contains improvements and fixes to many tools.

All unit tests pass, and are based on the "production" version of the BAT caldb as of Nov 3.

2. Summary of tool changes

Revised tools

batbinevt

* The task now uses the HDUCLAS2 keyword to determine how errors should be computed; for a batclean map with HDUCLAS2='PREDICTED'

the errors are set to zero.

- * The task can now read both kinds of detector enable maps: table and image.
- * Some bug fixes related to writing the TOTCOUNT keyword

batcelldetect

- * The ERR_RAD column in the input catalog is now handled as documented: if the ERR_RAD value is zero for a source, then the position is held fixed
- * The coordinate precision of images with non tangent plane projections is better.

batclean

* Bug fixes: the chi-square value is now correct; and NULL values are handled correctly

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.16 Swift BAT Software Build 18: 2006 Mar 15

1. Overview

This build contains improvements and fixes to many tools.

All unit tests pass, and are based on the "production" version of the BAT CALDB, as released to the public.

2. Summary of tool changes

Revised tools

batbinevt

- * BUG FIX regarding the calculation of energy bins; the *top-most* bin only would miss a 0.1 keV slice of the data
- * Improved checking for overlapping energy bins
- * Checking if input is a DPH of cleaned RESIDUALs (prevents erroneous statistical uncertainties from being calculated)
- * Work around a BUG in XSPEC which transforms small error bars into big (occurs when using a PREDICTED map)
- * Remove some Chandra Data Model keywords that become erroneous after binning

batcelldetect

- * BUG FIX when 'nadjpix' > 1; should only affect the chi-square values reported
- * New parameters 'inbkgmap' and 'inbkgvarmap' which allow pre-computed background information (saves computational time)
- * New parameter 'carryover' which controls whether new sources are carried over to subsequent images in a multi-image analysis
- * New PSF type: "TRUNCONE" for azimuthally averaged images

- * Optimized for speed in the PSF-fitting stage
- * Check for tangent-plane coordinate system in images is more complete now

batdrmgen

* Improved error checking

baterebin

- * New parameter 'outmap' for optional output detmask, with values indicating various potential criteria for masking detectors
- * New parameters 'lowecare' and 'highecare' that determine the energy range checked for two potential exclusion criteria

batmaskwtevt

* New parameter 'pcodethresh' which allows far off-axis sources to be removed (instead of having very noisy points)

batoccultgti

- * Revise the parameter handling so that the use does not need to know about, or delete, the required scratch files unless they want to
- * Correct behavior for the region file coordinate system designation
- * Add exception handling routines

batoccultmap

* Now uses the new version of WCSLIB

batphasyserr

- * The task now adds some HISTORY information
- * Add exception handling routines

battblocks

* Internal code clean-up

batupdatephakw

- * The task now adds some HISTORY information
- * Add exception handling routines

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.17 Swift BAT Software Build 19: 2006 Jul 10

1. Overview

This build contains one new BAT task, and improvements and fixes to many tasks. It also discusses several non-BAT-related tasks which are delivered by the BAT team.

All unit tests pass, and are based on the "production" version of the BAT CALDB, as released to the public.

2. Summary of tool changes

New tools

batwarpimg

- * New task which adjusts a BAT image for known non-linear image distortion
- * For source detection, batcelldetect should be used instead of this task

Revised tools

batbinevt

- * Bug fix to the way the final time bin was written, in some rare cases.
- * Bug fix to transfer the MJDREF* keywords properly, when combining GTIs
- * Bug fix to remove buffer overflow error tickled by the new parameter library
- * Primary HDU images are now labeled with HDUNAME instead of EXTNAME. This is still compatible with standard CFITSIO and DS9.
- * New time binning algorithm, MATCHLC, which allows the time binning of an existing light curve to be cloned.
- * Write NULL values in bins that have zero exposure (when minfracexp is 0)
- * Slight changes to error messages

batcelldetect

- * Bug fix: clustering of >2 sources during the PSF fit stage was done improperly, and is now fixed
- * Bug fix: known bright sources which touch the border of the image were being improperly detected as new sources
- * New feature: adds distortion correction to position reporting (the distortion map is pointed to by the 'distfile' which defaults to CALDB)
- * Internal changes of the use of the WCS library
- * Primary HDU images are now labeled with HDUNAME instead of EXTNAME. This is still compatible with standard CFITSIO and DS9.
- * Catalog I/O is more forgiving if TUNIT/TNULL values are not present

batfftimage

* Primary HDU images are now labeled with HDUNAME instead of EXTNAME. This is still compatible with standard CFITSIO and DS9.

batmaskwtevt

* New feature: adds distortion correction to position calculation (the distortion map is pointed to by the 'distfile' which defaults to CALDB)

batmaskwtimg

* New feature: adds distortion correction to position calculation (the distortion map is pointed to by the 'distfile' which defaults to CALDB) * Primary HDU images are now labeled with HDUNAME instead of EXTNAME. This is still compatible with standard CFITSIO and DS9.

batoccultgti

* Additional error handling code

batoccultmap

- * Bug fix: when the earth is at the very edge of the FOV and exclusively in the southern hemisphere, the whole FOV was accidentally blanked. Now fixed.
- * Primary HDU images are now labeled with HDUNAME instead of EXTNAME. This is still compatible with standard CFITSIO and DS9.
- * Additional error checking for bogus inputs

batphasyserr

* Additional error handling code

batupdatephakw

* Additional error handling code

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.18 Swift BAT Software Build 20: 2006 Nov 06

1. Overview

This build contains one new BAT task, and improvements and fixes to many tasks. It also discusses several non-BAT-related tasks which are delivered by the BAT team.

All unit tests pass, and are based on a *NEW* version of the BAT CALDB, which can be found as described below.

2. Summary of tool changes

New tools

batdetmask

* New task for establishing BAT global good/bad detectors for a given time

batglobalgti

* New task for establishing BAT global good/bad science analysis time filter

batgrbproduct

* New task which performs fully automatic gamma-ray burst analysis of BAT data

Revised tools

batbinevt

- * Now write detector images with BAT_DPI_n extension name instead of just BAT_DPI
- * New task parameters {min,max}dph{time,frac}overlap allow more flexibility to accept individual survey DPHs, but the default is conservative.

batcelldetect

- * Bug fix: clusters of point sources were being merged together improperly; affects fluxes of bunches of nearby sources; now fixed.
- * New parameter 'keepbadsources', which when set, removes sources from the output catalog that failed the analysis process.
- * New parameter 'sortcolumns' parameter, controls the sort order of the console listing; the FITS file order is unchanged
- * Improved logic for the handling of non-BAT images (maximum number of pixels per source; Poisson-distributed data); new parameter 'imagestatistics'

batfftimage

* Bug fix: always write BDISTAPP = 'F', even if the input event list has had ray-tracing with a distortion map.

bathotpix

- * Bug fix: documentation of the QUALITY output column has been corrected (no code change)
- * More statistics are provided in the output file: NHOTPIX, NCOLDPIX, NGOODPIX, and NDISPIX which are, respectively, hot, cold, good and disabled pixel counts.

batmasktaglc

- * Bug fix: avoid out of bounds memory access when dealing with GTIs;
- * Bug fix: avoid potential string buffer overflows
- * Task parameters 'maskwt' and 'ebounds' accept both INFILE or FILE
- * Cosmetic internal changes

batmaskwtevt

- * New parameter 'filtexpr' allows arbitrary event filtering (used to remove multi-hit and calibration events)
- * Bug fix: remove BDISTAPP from output event file, if it should not be present

batmaskwtimg

- * Delete the output file if no input file is specified (prevents the user from using the results of an old run)
- * Bug fix: avoid segfault when calling printf()
- * Bug fix: remove BDISTAPP from output event file, if it should not be present
- * Bug fix: avoid accessing an already-closed FITS file pointer

batoccultgti

* The task now works with both the prefilter "SAO" file and the regular Swift attitude file (if all you are doing is field of view checking)

batupdatephakw

- * Extensive internal revisions
- * Bug fix: the task now properly deletes keys when columns of the same name are added

The following tasks now contain warnings in the source code and in the task output, that they are not supported for scientific analysis:

- * batdph2dpi
- * batdph2pha
- * batsumdph

The following tasks have had some internal clean-ups, but the program logic has not changed:

- * batclean
- * batdrmgen
- * bateconvert
- * baterebin
- * batid2xy

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.

E.19 Swift BAT Software Build 21: 2007 Jun 26

1. Overview

This build contains one new task, and several improvements and fixes to many tasks. It also discusses several non-BAT-related tasks which are delivered by the BAT team.

All unit tests pass (except one on Solaris), and are based on a *NEW* version of the BAT CALDB, which can be found as described below.

2. Summary of tool changes

New tool

batphasimerr

* This task estimates the statistical uncertainties for simulated spectra, which XSPEC is not capable of doing properly.

Revised tools

batbinevt

- * New 'timepixr' parameter which controls the alignment of the TIME value in each time bin.
- * Handle survey DPHs with more than one GTI per row.

batcelldetect

- * BUG FIX: Default point spread function shape is now GAUSSIAN instead of PYRAMID (see BAT CALDB report on the point spread function for more information)
- * New CENT_RATE/CENT_COUNTS output catalog column reports the image intensity at the central pixel position.
- * Convergence criteria for the PSF fit are configurable (with the psf_chitol and psf_partol parameters)
- * BUG FIX: Handles images with Poisson statistics more properly (not BAT images)
- * Error messages involving column names have been made correct
- * The OVERSMP{X,Y} keywords are now written as floating point numbers

batdetmask

- * INTERFACE CHANGE: the "output" parameters caldbfile and detmaskused have been changed to outcaldbmask and outdetmask, respectively.
- * BUG FIX: Select the enable/disable map based on time rather than just the first one.
- * Now call the CALDB query program quzcif with explicit named parameters

batdrmgen

* Internal changes to defend against CFITSIO misbehavior

baterebin

* Code clean up

batgrbproduct

- * Change parameter query method (pquery2 -> pget)
- * Fix non-fatal bug

battblocks

* Add more error checking

The following tasks were modified internally to defend against an obscure misbehavior of the CFITSIO library.

- * batbinevt
- * batcelldetect
- * batclean
- * batdrmgen
- * bateconvert
- * baterebin
- * batfftimage
- * bathotpix
- * batmaskwtevt
- * batmaskwtimg
- * batoccultmap
- * batwarpimg

The following tasks were modified to call component tasks with explicit parameter names:

* batglobalgti

- * batgrbproduct
- * batoccultgti
- * batphasyserr

Tasks batevt2dpi, batgse2dpi, batgse2dph, and batmasktagpha are considered obsolete, and/or not for end users.