

STAR–GALAXY CLASSIFICATION IN MULTI-BAND OPTICAL IMAGING

ROSS FADELY¹, DAVID W. HOGG^{2,3}, AND BETH WILLMAN¹

¹Haverford College, Department of Physics and Astronomy, 370 Lancaster Ave., Haverford, PA 19041, USA

²Center for Cosmology and Particle Physics, Department of Physics, New York University, 4 Washington Place, New York, NY 10003, USA

³Max-Planck-Institut für Astronomie, Königstuhl 17, D-69117 Heidelberg, Germany

Received 2012 June 19; accepted 2012 September 26; published 2012 October 30

ABSTRACT

Ground-based optical surveys such as PanSTARRS, DES, and LSST will produce large catalogs to limiting magnitudes of $r \gtrsim 24$. Star–galaxy separation poses a major challenge to such surveys because galaxies—even very compact galaxies—outnumber halo stars at these depths. We investigate photometric classification techniques on stars and galaxies with intrinsic FWHM < 0.2 arcsec. We consider unsupervised spectral energy distribution template fitting and supervised, data-driven support vector machines (SVMs). For template fitting, we use a maximum likelihood (ML) method and a new hierarchical Bayesian (HB) method, which learns the prior distribution of template probabilities from the data. SVM requires training data to classify unknown sources; ML and HB do not. We consider (1) a best-case scenario (SVM_{best}) where the training data are (unrealistically) a random sampling of the data in both signal-to-noise and demographics and (2) a more realistic scenario where training is done on higher signal-to-noise data (SVM_{real}) at brighter apparent magnitudes. Testing with COSMOS *ugriz* data, we find that HB outperforms ML, delivering $\sim 80\%$ completeness, with purity of $\sim 60\%$ – 90% for both stars and galaxies. We find that no algorithm delivers perfect performance and that studies of metal-poor main-sequence turnoff stars may be challenged by poor star–galaxy separation. Using the Receiver Operating Characteristic curve, we find a best-to-worst ranking of SVM_{best}, HB, ML, and SVM_{real}. We conclude, therefore, that a well-trained SVM will outperform template-fitting methods. However, a normally trained SVM performs worse. Thus, HB template fitting may prove to be the optimal classification method in future surveys.

Key words: catalogs – galaxies: general – Galaxy: stellar content – Galaxy: structure – methods: data analysis – methods: statistical – stars: general – surveys

Online-only material: color figures

1. INTRODUCTION

Until now, the primary way that stars and galaxies have been classified in large sky surveys has been a morphological separation (e.g., Kron 1980; Yee 1991; Vasconcellos et al. 2011; Henion et al. 2011) of point sources (presumably stars) from resolved sources (presumably galaxies). At bright apparent magnitudes, relatively few galaxies will contaminate a point-source catalog and relatively few stars will contaminate a resolved source catalog, making morphology a sufficient metric for classification. However, resolved stellar science in the current and next generation of wide-field, ground-based surveys is being challenged by the vast number of unresolved galaxies at faint apparent magnitudes.

To demonstrate this challenge for studies of field stars in the Milky Way (MW), we compare the number of stars to the number of unresolved galaxies at faint apparent magnitudes. Figure 1 shows the fraction of COSMOS sources that are classified as stars as a function of r magnitude and angular size. The COSMOS catalog ($(l, b) \sim (237, 43)$ degrees; Capak et al. 2007; Scoville et al. 2007a; Ilbert et al. 2009) relies on 30-band photometry plus *Hubble Space Telescope* (HST)/ACS morphology for source classification (see Section 4 for details). In Figure 1 we plot separately relatively bluer ($g - r < 1.0$) and redder ($g - r > 1.0$) sources because bluer stars are representative of the old, metal-poor main-sequence turnoff (MSTO) stars generally used to trace the MW’s halo while redder stars are representative of the intrinsically fainter red dwarf stars generally used to trace the MW’s disk. We will see that the effect of unresolved galaxies on these two populations

is different, both because of galaxy demographics and because the number density of halo MSTO stars decreases at faint magnitudes while the number density of disk red dwarf stars increases at faint magnitudes.

In an optimistic scenario in which galaxies with FWHM $\gtrsim 0.2$ arcsec can be morphologically resolved (the blue line in Figure 1, second from the top), unresolved galaxies will still greatly outnumber field MW stars in a point-source catalog. For studies of blue stars, field star counts are dominated by unresolved galaxies by $r \sim 23.5$ and are devastated by unresolved galaxies at fainter magnitudes. The problem is far less severe for studies of red stars, which may dominate point-source counts for $r \lesssim 24.5$. Although morphological identification of galaxies with FWHM as small as 0.2 arcsec is better than possible for the Sloan Digital Sky Survey (SDSS; median seeing ~ 1.3 arcsec), future surveys with higher median image quality (for example, 0.7 arcsec predicted for LSST) may approach this limit.

Utilizing the fundamental differences between spectral energy distributions (SEDs) of stars and galaxies can mitigate the contamination of unresolved galaxies in point-source catalogs. In general, stellar SEDs are more sharply peaked (close to blackbody) than galaxies, which exhibit fluxes more broadly distributed across wavelength. Traditionally, color–color cuts have been used to eliminate galaxies from point-source catalogs (e.g., Gould et al. 1992; Reitzel et al. 1998; Daddi et al. 2004). Advantages of the color–color approach include its simple implementation and its flexibility to be tailored to the goals of individual studies. Disadvantages of this approach can include its simplistic treatment of measurement uncertainties and

Figure 1. Stellar fraction of COSMOS sources as a function of magnitude, for sources with $g-r < 1$ (left) and $g-r > 1$ (right). Only stars and galaxies were included in this figure. Only a few percent of the COSMOS point sources are AGNs. Colored curves indicate the upper limit in intrinsic FWHM allowed in the sample. Even in an optimistic scenario where galaxies with $\text{FWHM} \gtrsim 0.2$ arcsec can be morphologically distinguished from stars, unresolved galaxies will far outnumber stars in point-source catalogs at faint magnitudes. This challenge is much greater for blue stars than for red stars.

(A color version of this figure is available in the online journal.)

its limited use of information about both populations’ expected demographics.

Probabilistic algorithms offer a more general and informative approach to photometric classification. The goal of probabilistic photometric classification of an astronomical source is to use its observed fluxes \mathbf{F} to compute the probability that the object is of a given type. For example, a star (S) galaxy (G) classification algorithm produces the posterior probabilities $p(S|\mathbf{F})$ and $p(G|\mathbf{F})$ and decides classification by comparing the ratio of the probabilities:

$$\Omega = \frac{p(S|\mathbf{F})}{p(G|\mathbf{F})}. \quad (1)$$

A natural classification threshold is an odds ratio, Ω , of 1, which may be modified to obtain more pure or more complete samples.

Algorithmically there are a large number of approaches that produce probabilistic classifications. Generally, these fall into (1) physically based methods (those that have theoretical or empirical models for what type of physical object a source is), or (2) data-driven methods (those that use real data with known classifications to construct a model for new data). Physically based Bayesian and χ^2 template-fitting methods have been extensively used to infer the properties of galaxies (e.g., Coil et al. 2004; Ilbert et al. 2009; Xia et al. 2009; Walcher et al. 2011; Hildebrandt et al. 2010). However, in those studies relatively little attention has been paid to stars that contribute marginally to overall source counts (although see Robin et al. 2007). Several groups have recently investigated data-driven, support vector machine (SVM) based star–galaxy separation algorithms (e.g., Saglia et al. 2012; Solarz et al. 2012; Tsalmantza et al. 2012).

In this paper, we describe, test, and compare two physically based template-fitting approaches to star–galaxy separation (maximum likelihood, ML, and hierarchical Bayesian, HB) and one data-driven (SVM) approach. In Section 2, we present the conceptual basis for each of the three methods. In Section 3, we describe the COSMOS data set with which we test the

algorithms. In Section 4, we discuss the specific details, choices, and assumptions made for each of our classification methods. Finally, in Section 5 we show the performance of the algorithms and discuss the advantages and limitations related to their use as classifiers.

2. PROBABILISTIC PHOTOMETRIC CLASSIFICATION TECHNIQUES

2.1. Template Fitting: Maximum Likelihood (ML)

One common method for inferring a source’s properties from observed fluxes is template fitting. This method requires a set of spectral templates (empirical or theoretical) that span the possible SEDs of observed sources. These template SEDs must each cover the full wavelength range spanned by the photometric filters used to measure the fluxes to be fit. The relative template flux in each filter (for example, $ugriz$) for each SED is computed by convolving each SED with each filter response curve. Once these relative flux values are computed for each SED template, the template model is fully specified except for a normalization constant C . For a given observed source i , the value of C_i is proportional to the total luminosity of the source divided by the luminosity distance squared. This value of C_i is unknown but can be “fit” to the data.

The ML value of C_i for each template that best fits a source’s observed fluxes, \mathbf{F} , is that which returns the lowest χ^2 . After assessing the ML values of C_i for all the templates, classification is straightforward—one needs only to compare the lowest star χ^2 to the lowest galaxy χ^2 . In other words, $\chi_S^2 - \chi_G^2 = \ln(\Omega)$ is the classification criteria (see Equation (1)).

2.2. Template Fitting: Hierarchical Bayesian (HB)

HB algorithms provide another template-fitting-based approach to photometric classification. Unlike ML approaches, Bayesian approaches offer the opportunity to utilize information about how likely a source is to be each kind of star or galaxy; the different templates are not treated as equal a priori. With an HB algorithm, individual source prior probabilities do not need to be set in advance of the full-sample classification process; the entire sample of sources can inform the prior probabilities for each individual source.

Consider the scenario where a G model fits data \mathbf{F}_i only slightly better than the best S model, while all other G models give poor fits and all other S models give nearly as likely fits. In this case, ignoring all other S models besides the best is the wrong thing to do, since the data are stating that S models are generally more favored. Capturing this kind of information is one primary aim of most Bayesian algorithms.

To capture this information, we *marginalize* over all possible star and galaxy templates to compute the total probability that a source belongs to a certain classification (S or G). For a template-fitting-based Bayesian algorithm, this marginalization consists of summing up the likelihood of each S template given \mathbf{F}_i , as well as the likelihood of each G template (across redshift). Note that the likelihood of each template is itself calculated as a marginalized likelihood. For each template fit, we compute the total likelihood of the fit by marginalizing over the uncertainty in fitting coefficient C_i . This marginalization is the total probability of a Gaussian distribution with variance $\sigma_{C_i}^2$ —a value that is returned using least-squares fitting techniques (e.g., Hogg et al. 2010a).

By Bayes’ theorem, marginalization requires that we specify the prior probability that any object might have a given SED

template (at a given redshift). The prior probability distributions might be chosen to be uninformative (for example, flat), informed by knowledge from outside studies, or informed by the data on all the other objects. The latter approach, referred to as a hierarchical model, is widely used in statistical data analysis (e.g., Gelman et al. 2003) and is beginning to be used in astronomy (Mandel et al. 2009, 2011; Hogg et al. 2010b; Shu et al. 2012). The benefits of hierarchical approaches are many—because every inference is informed by every datum in the data set, they generally show improved probabilistic performance over simpler approaches, while requiring no additional knowledge outside the observed data and the template SEDs. Functionally, hierarchical approaches consist of parameterizing the prior probability distributions (for example, with the mean and variance of a normal distribution) and varying these parameters (known as “hyperparameters”) to determine the probability of *all* the data under *all* the models.

For our work, we optimize the hyperparameters of the SED template prior distributions to return the maximum marginalized likelihood of all the data. This procedure will enable us to simultaneously infer the star–galaxy probability of each source while determining the hyperparameters that maximize the likelihood of the observed data set. A brief description of the functional form of these priors is given below in Section 4.2. Although we focus on the star–galaxy probabilities in this paper, the optimized hyperparameters themselves yield a measurement of the detailed demographics of a data set.

2.3. Support Vector Machine (SVM)

An SVM is a type of machine learning algorithm particularly well suited to the problem of classification. SVM algorithms are frequently used in non-astronomical problems and are considered a gold standard against which to compare any new classification method. SVM algorithms are “supervised,” meaning they train on a catalog of objects with known classifications to learn the high dimensional boundary that best separates two or more classes of objects. For classification problems that do not separate perfectly, SVMs account for misclassification errors by looking at the degree of misclassification, weighted by a user-specified error penalty parameter. In general, the optimal boundary need not be restricted to a linear hyperplane but is allowed to be nonlinear and so can require a very large number of parameters to specify the boundary. In order for nonlinear SVM classification to be computationally feasible, a kernel function is used to map the problem to a lower dimensional feature space (Boser et al. 1992).

For the case of star–galaxy separation based on broadband photometry, the SVM algorithm learns the boundary that best separates the observed colors and apparent magnitudes⁴ of stars and galaxies. For more details on the SVM technique, please see Müller et al. (2001).

Successful implementation of an SVM algorithm requires a training data set that is a sufficient analog to the data set to be classified. An SVM has recently been applied to source classification in the Pan-STARRS 1 photometric pipeline (Saglia et al. 2012), with promising initial results. However, these results were obtained based on analysis of bright, high signal-to-noise data (S/N; $r \lesssim 18$), using training data that are a subset of the data itself.

To investigate the impact of training set quality and demographics on the problem of star–galaxy separation, we will

consider the utility and performance of SVM algorithms in a new classification regime, where the data are of lower S/N (described in Section 3), and the number of unresolved galaxies is comparable to or larger than the number of stars.

3. TEST DATA

To investigate the advantages and disadvantages of star–galaxy classification techniques, we need a test catalog that has a large number of sources, is well understood and calibrated, and for which spectroscopy or multi-wavelength observations reveal the true source classifications. In addition, we want these data to be magnitude limited as faint as $r \geq 24$ in order to understand the problem of classification in current and upcoming surveys like Pan-STARRS 1, DES, and LSST. The COSMOS catalog satisfies these requirements.

The COSMOS survey (Scoville et al. 2007b) covers ~ 2 deg² on the sky using 30-band photometry and is magnitude limited down to $r \sim 25$. Broadband ugriJK photometry exists down to limiting magnitudes that complement the r limiting magnitude, and *Spitzer* IRAC coverage exists for sources as faint as $K \lesssim 24$ (Capak et al. 2007; Sanders et al. 2007; Taniguchi et al. 2007). In addition, *GALEX* and *XMM* coverage is of sufficient depth to pick out relatively bright star-forming galaxies and active galactic nuclei (AGNs; Hasinger et al. 2007; Zamojski et al. 2007). The spectral coverage beyond the optical, particularly the near-infrared, can be a powerful discriminator between star and galaxy classification. For instance, Ilbert et al. (2009) show that the $r - m_{3.6\mu\text{m}}$ versus $r - i$ colors cleanly separate star and galaxy loci, since stars have systematically lower $r - m_{3.6\mu\text{m}}$ colors. In addition to 30-band photometry, the COSMOS field has *HST*/ACS i -band coverage, down to a limiting magnitude of $i \sim 28$ (Koekemoer et al. 2007; Scoville et al. 2007a). Diffraction-limited *HST* imaging allows the morphological discrimination of pointlike and extended sources, further strengthening the fidelity of the COSMOS star–galaxy classification.

We follow the COSMOS team’s star–galaxy classification criteria in order to determine the “true” classification for the purpose of testing our methods. These consist of a χ^2 classification from fitting star and galaxy templates to the 30-band photometry and a morphological classification using the ACS_MU_CLASS statistic derived by the analysis of the *HST* photometry by Scarlata et al. (2007). We label COSMOS sources as stars if ACS_MU_CLASS says the source is pointlike and the “star” χ^2 is lower than that for “AGN/QSO.” For galaxies, we require the source to have a non-pointlike ACS_MU_CLASS. This classification assumes that all galaxies in the *HST* images are resolved. We view this as an excellent approximation of the truth—COSMOS ACS images are very deep ($i \sim 28$) and can thus detect the faint extended features of nearly unresolved galaxies. We have qualitatively confirmed this by examining the distribution of galaxy FWHM and find the distribution to be smoothly decreasing down to the smallest FWHM in the data. We estimate the number of galaxies labeled as stars to be below the few-percent level. For the labeling, we use an updated version of the publicly available photometric catalog, provided by P. Capak (2011, private communication). While present in the catalog, we do not use any photometric redshift information in determining the classification of COSMOS sources.

Throughout this paper, we restrict our analysis to sources likely to be unresolved in ground-based data ($\text{FWHM}_{HST/ACS} < 0.2$ arcsec). We do so since commonly used morphological classification criteria will easily distinguish quite extended sources, accounting for a majority of galaxies to depths of

⁴ We use apparent r magnitude here.

Figure 2. Color-color space distribution of point sources (FWHM < 0.2 arcsec) in the COSMOS catalog. It is clear that stars in the sample follow a tight locus in all slices of color-color space, while galaxies are more generally distributed. Even so, comparison by eye reveals significant overlap between stars and galaxies, particularly for bluer sources.

(A color version of this figure is available in the online journal.)

$r \sim 24$ – 25 . However, galaxies with angular sizes < 0.2 arcsec are unlikely to be resolved in surveys with seeing $\gtrsim 0.7$ arcsec and so are an appropriate test bed for the type of sources that will rely the most on photometric star-galaxy separation. In total, our sample consists of 7139 stars and 9167 galaxies with apparent magnitudes $22.5 < r < 25$ and is plotted in $ugriz$ color-color space in Figure 2. Over this magnitude range, the median S/N in the r band ranges from ~ 50 at $r = 22.5$ to ~ 15 at $r = 25$, with lower corresponding ranges of 10 – 7 in the u . Of all 18,606 sources with FWHM < 0.2 arcsec in the COSMOS catalog, we identified 2300 AGNs, which we discard from our current analysis.

4. IMPLEMENTATION OF THREE STAR-GALAXY CLASSIFIERS

In this section, we describe our implementation of ML template fitting, HB template fitting, and an SVM on the $ugriz$ photometry of COSMOS sources for purposes of star-galaxy classification.

4.1. ML Template Fitting

Template-based star-galaxy classification relies on the use of SED templates that (as well as possible) span the space of colors for both stars and galaxies. For our stellar model library, we first adopt the Pickles (1998) set of empirically derived SEDs, which span O- to M-type stars for main-sequence, giant, and supergiant stars. The vast majority of the SEDs in the Pickles library have solar abundances, so we supplement the library with theoretical SEDs from Castelli-Kurucz (CK; Castelli & Kurucz 2004). We use CK models with abundances ranging from $-2.5 \leq [\text{Fe}/\text{H}] \leq 0.0$, surface gravities ranging from $3.0 \leq \log(g) \leq 0.0$, and effective temperatures ranging from $3500 \text{ K} \leq T_{\text{eff}} \leq 10,000 \text{ K}$. We include binary star templates by combining like-metallicity templates using flux-calibrated CK models. Finally, we include SDSS M9 through L0 dwarf templates provided by J. J. Bochanski (2011, private communication). These templates have been extended from the templates of Bochanski et al. (2007) into the near-infrared

but lack data for wavelengths shorter than 4000 \AA . We extend these templates down to 3000 \AA using a main-sequence CK model with $T_{\text{eff}} = 3500 \text{ K}$. Details of this extension are likely to be unimportant, since the flux of such stars between 3000 and 4000 \AA is negligible. Our final combined library of stellar templates includes 131 from the Pickles library, 256 from the CK library, 11 from Bochanski et al. (2007), and 1319 binary templates constructed from the CK library, for a total of 1717 stellar templates.

We select for our galaxy templates those used by the COSMOS team, described in Ilbert et al. (2009), provided publicly through the Le Phare photometric redshift package⁵ (Arnouts et al. 1999; Ilbert et al. 2006). These templates consist of galaxy SEDs from Polletta et al. (2007), encompassing 7 elliptical and 12 spiral (S0–Sd) SEDs. Additionally, 12 representative starburst SEDs are included, which were added by Ilbert et al. (2009) to provide a more extensive range of blue colors. Templates from Polletta et al. (2007) include effects of dust extinction, since they were selected to fit spectral sources in the VIMOS VLT Deep Survey (Le Fèvre et al. 2005). We do not consider any additional dust extinction beyond these fiducial templates. In order to model our galaxies across cosmic time, we redshift these templates on a discrete linear grid of redshifts, ranging from 0 to 4 in steps of 0.08. Simple tests using the ML procedure indicate that small changes to the step size of our grid are unimportant.

For all of the above templates, model fluxes were constructed by integrating the SED flux density values with the throughput response curves for each filter. These consist of a u^* response curve for the observations taken by the Canada-France-Hawaii Telescope and g^+ , r^+ , i^+ , z^+ response curves for data collected by the Subaru telescope. We obtained the same response curves used by Ilbert et al. (2009) through Le Phare⁵. To check for any mismatch between the data, calibrations, and/or response curves, we verified that model colors generated from the SEDs overlap well with the star and galaxy loci.

4.2. HB Template Fitting

While the HB template-fitting technique builds on the foundation described in Section 4.1, the details of star-galaxy inference require significantly more mathematical formalism to thoroughly describe. We present the details of this formalism and a detailed, step-by-step description of our HB inferential procedure in the Appendix. Open-source C code is available at <http://github.com/rossfadely/star-galaxy-classification>. In this section, we qualitatively describe features specific to our HB algorithm. We emphasize that HB algorithms are unsupervised: we use no training set and do not set priors in advance of running the algorithms. As described in Section 2.2, the priors for the templates are inferred from the data themselves.

Our HB template-fitting method draws from the same set of SED templates described above in Section 4.1. However, to speed up the algorithm, we used only 250 of the 1313 star templates, spanning a range of physical and color-color properties. In practice, we find the individual choice of these templates to be unimportant (since many are very similar) so long as the templates span the colors of stars, with a sampling close to or better than the typical color uncertainties of the data. We believe similar arguments to be true for galaxies but have not explored such issues since we currently use only 31 galaxy templates.

⁵ <http://www.cfht.hawaii.edu/%7EArnouts/LEPHARE/lephare.html>

The primary choice we must make for our HB approach is the functional form(s) of the prior probability distributions in the model. Since our templates are discrete in both SED shape and physical properties, we parameterize the prior probability of each template to be a single valued weight, within the range 0–1, such that the weights sum to 1 (see, for example, Equations (A9) and (A10)). These weights themselves become hyperparameters in our optimization. We thus have 281 hyperparameters corresponding to template priors since we use 250 star and 31 galaxy templates. The overall prior probability that any given object is S or G is also parameterized as two weights that sum to one (Equations (A13) and (A14) in the Appendix), which we optimize.

For the galaxy models, we must choose a form for our redshift priors. Ideally, these should be parameterized as weights for each discrete redshift, repeated as a separate set for each galaxy template. Unfortunately, this not only would add 51×31 more hyperparameters to optimize but also significantly slows down likelihood computations. Instead, we adopt a flat prior distribution across redshifts. While not ideal, such a prior eases comparison with ML classification results and eliminates the need to specify an informative prior that correctly describes the data. Tests of flat versus fixed-form prior distributions indicate that the classification results presented in Section 5 do not vary substantially between the two choices.

Finally, for each template fit we marginalize over the (Gaussian) uncertainty in the fit amplitude, for which we must specify a prior distribution (Equations (A6) and (A7) in the Appendix). We adopt a lognormal prior for the fit amplitudes, which we set by taking the mean and variance of the log-amplitudes from fits of all the data for a given template. This approach makes the priors essentially uninformative, since the variance for all the data is large with respect to the variance for data that are well fit by the template. Like redshift priors, these too could be treated as hyperparameters but come at the cost of much slower likelihood computations.

In summary, we fix redshift and fit-amplitude priors and vary the prior weights of the template and (S , G) probabilities. Thus, we optimize 283 prior (hyper)parameters to values that yield the ML of the entire data set.

4.3. SVM Models

We use the LIBSVM⁶ set of routines, described in Chang & Lin (2011). The provided routines are quick and easy to implement and only require the user to specify a training set of data, a set of data to be classified (a.k.a., test data), and the form and parameter values of the kernel function used.

We employ a Gaussian radial basis function for the SVM kernel, for which we must specify a scaling factor γ . Together with the error penalty parameter (C_{SVM}), we have two nuisance parameters whose optimal values we need to find. We do this by using a Nelder-Mead simplex optimization algorithm to find the parameter values that provide the highest number of correct classifications in the test data. In detail, the optimal values for γ , C_{SVM} will be different for each combination of training and test data.

To select the training data, we consider two scenarios. First is a “best-case” situation (SVM_{best}), where a well-characterized training set exists that is a fair sampling of the test data, with both the same object demographics and same S/N as the data to be classified. To emulate this scenario, we select the training

set as a random sample of the COSMOS catalog. Second, we consider a more realistic case where the available training set is only sampling the demographics of the high-S/N portion of the catalog to be classified (SVM_{real}). In this case, the demographics of objects in the training set may not match the demographics of the majority of objects in the set to be classified.

We consider SVM_{best} an optimistic scenario—obtaining a large spectroscopic or multi-wavelength sample of training data, down to the limiting magnitude of a given survey, is very costly in terms of telescope time. The other extreme, SVM_{real} , is a bit more realistic—for a given survey, classifications are typically easily obtained only at the high-S/N end of the data. In both cases, we consider a training sample size that is a fifth of the total catalog size.

Finally, to implement the SVM classification routine, we need to scale both the training data and test data. That is, for the colors and apparent magnitude used, we must scale the range of each to lie between -1 and 1 . We map both training and test data to the interval $[-1, 1]$ using the full range of values in the test data. This is important in the case of SVM_{real} , since the training data may not span the full range of values for the test data. We find that scaling can have a significant effect for the SVM_{real} model. For example, poor classification performance is obtained if the SVM_{real} training data are scaled to themselves rather than to the test data.

5. RESULTS AND DISCUSSION

We report the classification performance of ML and HB template fitting, as well as a thoroughly tested SVM on our COSMOS-based test data. There are many different measures that can be used to assess the performance of each algorithm. First, we consider the completeness⁷ and purity⁸ of classified samples, evaluated at $\ln(\Omega)^9 = 0$. Figures 3 and 4 display the completeness and purity, respectively, as a function of magnitude. Examining Figure 3, all methods seem to be fairly competitive for galaxy classification, returning 80%–90% completeness across all magnitudes. SVM_{best} and ML yield the most consistently robust completeness for galaxies. In the case of stars, however, it is clear that only our HB template fitting and SVM_{best} deliver acceptable completeness—at $r > 24$ the completeness of ML template fitting falls to 50% or below, and the completeness for SVM_{real} goes to zero. The mismatch in source demographics between the realistic training set and the faint COSMOS sources severely undermines the efficacy of SVM_{real} .

In terms of purity (Figure 4), SVM_{best} outperforms all other approaches. For stars, HB yields similar performance to SVM_{best} , but all approaches underperform SVM_{best} in terms of galaxy purity. When taken in concert with the results of Figure 3, we see that HB delivers similar or better performance than ML in all cases, even with the relatively simple HB approach presented here. For stars, ML and HB yield similar sample purity, but HB does so with a much higher completeness ($\sim 80\%$ versus $\sim 50\%$). For galaxies, HB yields a consistently higher sample purity by $\sim 10\%$ – 15% but a consistently lower sample completeness by $\sim 10\%$.

We infer below that the performance achieved by the SVM_{best} algorithm may represent the best possible classification of stars and galaxies that could be done, based on single-epoch *ugriz*

⁷ Defined as the fraction of sources of true type X , correctly classified as X .

⁸ Defined as the number of sources of true type X , correctly classified as X , divided by the total number of sources classified as X .

⁹ Defined in Equation (1).

⁶ <http://www.csie.ntu.edu.tw/~7Eejlin/libsvm/>

Figure 3. Completeness as a function of magnitude produced by the indicated classification approaches. Results for stars are on the left in green, while those for galaxies are shown on the right in blue. The thin, solid black line indicates the sample fraction for a given object type. For galaxies, the various methods return similar completeness values, while the discrepancy is much larger in the case of stars.

(A color version of this figure is available in the online journal.)

Figure 4. Similar to Figure 3 but showing purity of classified samples, instead of completeness. Results for stars are on the left in green, while those for galaxies are shown on the right in blue. Here, SVM algorithms generally outperform all others, if given a very good set of training data (SVM_{best}). For stars, our HB algorithm delivers somewhat similar purity to the SVM_{best} scenario. For galaxies, however, HB underperforms SVM_{best} as the stellar fraction of the sample decreases.

(A color version of this figure is available in the online journal.)

photometry alone. However, it is unlikely that an ideal training set will be available for object classification in future, deep data sets. Identifying the regions of $ugriz$ color-color space where classification fails can highlight possible ways to improve the unsupervised HB (or ML) classification methods implemented here. For example, we want to check for regions of color-color space in which templates used in ML and HB may be missing, or to check whether the implementation of simple, but stronger, priors could increase performance.

Figure 5. Fraction of objects correctly classified at $\ln(\Omega) = 0$ using our HB template fitting, distributed in $ugriz$ color-color space. The top panel shows the performance on stars, and the bottom panel shows the performance on galaxies. Comparing with Figure 2, it is clear that classification is most successful for regions in which stars and galaxies do not overlap in color-color space.

(A color version of this figure is available in the online journal.)

Figure 6. Same as Figure 5, but for an SVM trained with data that span the S/N range of the whole sample (SVM_{best}). The top panel shows the performance on stars, and the bottom panel shows the performance on galaxies. By inspection, it is clear that SVM_{best} outperforms HB template fitting, particularly in the case of galaxies. A striking difference is the poor galaxy classification of HB compared to SVM_{best} in $u-g$. This may indicate a model deficiency in the u spectral range of our galaxy templates.

(A color version of this figure is available in the online journal.)

Figures 5 and 6 show the fraction of sources correctly classified using HB and SVM_{best} , distributed over colors. Comparing with Figure 2 reveals that the places where classification is least successful are regions where stars and galaxies overlap the most in color. For example, both the SVM_{best} and the HB algorithm struggle to correctly identify galaxies with $1 < u-g < 3$ and $1 < g-r < 1.5$. The number density of galaxies in the failing region is low, making HB even more likely to call everything a star. Similarly, both stars and galaxies populate $u-g < 1$ and $g-r \sim 1$, presenting a challenge to both SVM and HB algorithms. In this case, the number density of galaxies is higher than that of stars, making HB even more likely to call everything a galaxy and training SVM on a color separation that favors galaxies over stars.

Figure 7. Hierarchical Bayesian template fitting results showing completeness (solid) and purity (dashed) lines as a function of $\ln\Omega$. Results for stars are shown in green and galaxies are shown in blue, while the solid (dashed) curves show completeness (purity). Also indicated by green and blue horizontal lines is the relative fraction of stars and galaxies in the sample, respectively. The top panel shows the histograms associated with the distribution. Setting $\ln\Omega \geq 6$ effectively calls all sources galaxies, so the galaxy completeness is high, while the purity is set by the sample fraction of galaxies. The same conclusions are reached for stars at $\ln\Omega < -6$. The exact value of $\ln\Omega$ chosen depends on the completeness and purity requirements dictated by the user’s science case.

(A color version of this figure is available in the online journal.)

In the region of $r - i > 1.5$, the stellar locus has essentially zero overlap with galaxies in the sample. The SVM_{best} algorithm yields exquisite classification of these stars, while the HB algorithm returns only a mediocre performance (although $g - r < 1$ and $r - i > 1.5$ are populated with few stars, so those poorly classified regions do not represent a significant fraction of all stars). In future work, the classification of $r - i > 1.5$ stars could therefore be improved with the implementation of stronger priors on the permitted redshifts at which galaxies may live—for example, by forcing a zero probability of elliptical galaxies at high redshifts.

Locating regions of color space in which the classifiers struggle to correctly separate stars and galaxies not only helps to decipher weaknesses in classification algorithms but also can be used to identify the specific science cases that will be most highly impacted. To illustrate, we examine places where both SVM_{best} and HB underperform and compare these regions to the object types in our templates. For stars we identify two such regions. The first lies within $0.0 \lesssim u - g \lesssim 1.0$ and $0.7 \lesssim g - r \lesssim 1.5$, which has been suggested to be composed of white dwarf, M dwarf binaries (Silvestri et al. 2006; Covey et al. 2007). The second region, with $0.0 \lesssim u - g \lesssim 1.0$ and $0.0 \lesssim g - r \lesssim 0.5$, is consistent with metal-poor MSTO stars. The relatively poorer performance in this region is particularly troubling, since these populations are some of the main tracers for low surface brightness Galactic halo structure.

For galaxies, association of underperforming regions to specific populations is less clear-cut. For instance, we find the poor performing region with $1.5 \lesssim u - g \lesssim 3.0$ consistent with S0/SA SEDs with redshifts less than 0.4, but also with dusty starbursting galaxies across a wider redshift range. While far from comprehensive, these associations highlight the fact that classification performance can affect certain science cases more than others and should be accounted for both during individual analyses and in future algorithm development.

Figure 8. Median $\ln(\Omega)$ of objects produced by our HB template fitting, distributed in $ugriz$ color-color space. Similar to Figure 5, regions with the most extreme $\ln(\Omega)$ values are primarily those that have little color-color overlap between stars and galaxies. While altering the $\ln(\Omega)$ threshold can deliver more pure or complete samples (see Figure 7), it may likely bias the sample to certain regions of color space.

(A color version of this figure is available in the online journal.)

One of the great advantages of probabilistic classification is that one need not restrict the classification criterion to a fixed value. By moving away from $\ln(\Omega) = 0$, one can obtain more/less pure or complete samples of stars and galaxies, depending on the user’s science case. In detail, how the purity or completeness varies as a function of $\ln(\Omega)$ depends on the algorithm used. To illustrate, we show in Figure 7 how purity and completeness vary for the log odds ratio output by our HB algorithm. In the figure, as $\ln(\Omega)$ decreases, we are requiring that the relative likelihood that an object is a galaxy is much higher than that for a star. Similarly, as $\ln(\Omega)$ increases, we are requiring that objects be more stringently classified as a star. Thus, by moving away from $\ln(\Omega) = 0$ we change the star/galaxy purity and completeness to the point where everything is called a star or galaxy, giving 100% complete samples with a purity set by the sample fraction. One caveat, however, is that modifying the threshold Ω to achieve more pure samples may select objects that lie in particular regions in SED space. To illustrate, we show in Figure 8 the distribution of $\ln(\Omega)$ in color space.

We have considered the completeness and purity of sets of data classified as stars or galaxies (as a function of $\ln(\Omega)$) as one means of comparing different classification algorithms. A strength of this approach to quantifying the efficacy of classification algorithms is its transparent connection to different science requirements, in terms of purity and completeness. A weakness of this approach is the impossibility of selecting an overall “best” algorithm that presents an average over competing scientific requirements. For example, Figure 3 shows that compared to SVM_{best} , our HB method gives better completeness in stars but slightly worse completeness for galaxies—which performs better in general?

We assess the overall performance of the various classification algorithms using the Receiver Operating Characteristic (ROC) curve. An ROC curve is a plot of the true-positive rate versus the false-positive rate of a binary classifier, as the classification threshold ($\ln(\Omega)$) is varied. In Figure 9, we plot the ROC curve for all four classification approaches considered here. An ideal

Figure 9. Receiver Operating Characteristic (ROC) curve for four photometric classification approaches: SVM_{best}, SVM_{real}, ML, and HB. The ROC curve shows the true-positive rate vs. the false-positive rate, as $\ln(\Omega)$ varies. An ideal classifier always returns a true-positive rate of one, so the Area Under the Curve (AUC) provides a general assessment of the performance.

classifier has a true-positive rate equal to one for all values of $\ln(\Omega)$. Thus, the Area Under the Curve (AUC) statistic is an assessment of the overall performance of the classifier. There are several points worth noting in Figure 9. First, we find that our HB approach to template fitting outperforms the ML approach. Considering that our simple HB implementation is not very computationally demanding (tens of minutes on a typical desktop computer), even a basic HB approach should always be preferred over the ML case. SVM algorithms, when trained with data that accurately capture the SED and S/N properties of the entire data, generally perform much better than our current template-fitting methods. This is not surprising, since template-driven algorithms are never likely to have as complete models as something data driven. In reality, available training data will likely only capture the high-S/N end of the survey in question. As shown in Figure 9, an SVM_{real} scenario underperforms even ML template fitting, casting severe doubt onto the usefulness of SVM with ill-suited training information. Future surveys that intend to use supervised techniques, therefore, will have to carefully consider whether alternate strategies for obtaining training data (e.g., Richards et al. 2012a, 2012b) can outperform template-fitting methods.

6. CONCLUSIONS

Imminent and upcoming ground-based surveys are observing large portions of the sky in optical filters to depths $r \gtrsim 24$, requiring significant amounts of money, resources, and person power. In order for such surveys to best achieve some of their science goals, accurate star–galaxy classification is required. At these new depths, unresolved galaxy counts increasingly dominate the number of point sources classified through morphological means. To investigate the usefulness of photometric classification methods for unresolved sources, we examine the performance of photometric classifiers using *ugriz* photometry of COSMOS sources with intrinsic FWHM < 0.2 arcsec, as measured with *HST*. We have focused our analysis on the classification of full survey data sets with broad science goals,

rather than on the classification of subsets of sources tailored to specific scientific investigations.

Our conclusions are as follows:

1. ML template-fitting methods are simple and return informative classifications. At $\ln(\Omega) = 0$, ML methods deliver high galaxy completeness ($\gtrsim 90\%$) but low stellar completeness ($\sim 50\%$). The purity of these samples ranges from $\sim 50\%$ – 95% and is a strong function of the relative sample fraction.
2. We present a new, basic HB approach to template fitting that outperforms ML techniques, as shown by the ROC. HB algorithms have no need for training and have nuisance parameters that are tuned according to the likelihood of the data themselves. Further improvements to this basic algorithm are possible by hierarchically modeling the redshift distribution of galaxies, the SEDs of the input templates, and the distribution of apparent magnitudes.
3. SVM algorithms can deliver excellent classification, which outperforms template-fitting methods. Successful SVM performance relies on having an adequate set of training data. For optimistic cases, where the training data are essentially a random sample of the data (with known classifications), SVM will outperform template fitting. In a more realistic scenario, where the training data sample only the higher S/N sources in the data to be classified, SVM algorithms perform worse than the simplest template-fitting methods.
4. It is unclear when, if ever, adequate training data will be available for SVM-like classification; HB algorithms are likely the optimum choice for next-generation classifiers.
5. A downside of a paucity of sufficient training data is the inability to assess the performance of both supervised (SVM) and unsupervised (ML, HB) classifiers. If knowing the completeness and purity in detail is critical to the survey science goals, it may be necessary to seek out expensive training/testing sets. Otherwise, users will have to select the best unsupervised classifier (HB here) and rely on performance assessments extrapolated from other studies.
6. Ground-based surveys should deliver probabilistic photometric classifications as a basic data product. ML likelihoods are useful, require very little computational overhead, and should be considered the minimal delivered quantities. Basic or refined HB classifications require more overhead but can be run on small subsets of data to learn the priors and then run quickly on the remaining data, making them a feasible option for large surveys. Finally, if excellent training data are available, either SVM likelihoods should be computed or the data should be made available. In any scenario, we strongly recommend that likelihood values, not binary classifications, should be delivered so that they may be propagated into individual analyses.

The future of astronomical studies of unresolved sources in ground-based surveys is bright. Surveys like PanSTARRS, DES, and LSST will deliver data that, in conjunction with approaches discussed here, will expand our knowledge of stellar systems, the structure of the MW, and the demographics of distant galaxies. We have identified troublesome spots for classification in single-epoch *ugriz* photometric data, which may hinder studies of M-giant and metal-poor MSTO stars in the MW’s halo. Future studies could improve on our preliminary results by implementing more sophisticated prior distributions, by identifying crucial improvements needed in current template

models or training data, or by pursuing complementary non-SED-based classification metrics.

We gratefully acknowledge P. Capak and the COSMOS team for providing an up-to-date version of their catalog, C.-C. Chang and C.-C. Lin for making their SVM routines available, J. J. Bochanski for providing his stellar templates, and the Le Phare photo- z team for making code and templates available. We wish to thank J. Newman, P. Thorman, S. J. Schmidt, D. Foreman-Mackey, and M. Juric for helpful and insightful conversations. A special thanks is owed to Ž. Ivezić and P. Yoachim for leading us to an improved understanding of the COSMOS classifications. We also thank Joe Cammisa, Mulin Ding, and Dustin Lang for technical support. R.F. and B.W. also thank the NYU Center for Cosmology and Particle Physics and Drexel University’s Physics Department for hosting them during the writing of this paper. R.F. and B.W. acknowledge support from NSF grant AST-0908193. D.H. acknowledges support from NSF grant IIS-1124794.

APPENDIX

HIERARCHICAL BAYESIAN STAR–GALAXY CLASSIFICATION

In this Appendix, we provide a detailed, step-by-step description of our HB algorithm. First, let us define the data as the sets:

$$\begin{aligned} \mathbf{F} &= \{10^{-\frac{2}{5}m_1} F_{1,0}, \dots, 10^{-\frac{2}{5}m_l} F_{l,0}, \dots, 10^{-\frac{2}{5}m_N} F_{N,0}\}, \\ \sigma_{\mathbf{F}} &= \left\{ \frac{2}{5} \ln(10) F_1 \sigma_{m_1}, \dots, \frac{2}{5} \ln(10) F_l \sigma_{m_l}, \dots, \frac{2}{5} \ln(10) F_N \sigma_{m_N} \right\}, \end{aligned} \quad (\text{A1})$$

where m_l, σ_{m_l} is the observed magnitude and uncertainty in filter number l for N number of filters. One sequence for the filters l corresponds to $\{l\} = \{u, g, r, i, z\}$. The zero point, $F_{l,0}$, is

$$F_{l,0} = \int \lambda S_{\lambda} R_{\lambda,l} d\lambda, \quad (\text{A2})$$

where S_{λ} is the standard flux density spectrum (Vega or AB) and $R_{\lambda,l}$ is the fraction of photons incident on the top of the atmosphere that are counted by the detector, as a function of wavelength.

Next, we generate a model for the data using the templates:

$$F_{\text{mod},l} = \int \lambda f_{\lambda,\text{mod}} R_{\lambda,l} d\lambda, \quad (\text{A3})$$

where $f_{\lambda,\text{mod}}$ corresponds to the flux density of a given spectral template. Finally, we define a goodness-of-fit statistic:

$$\chi^2 = \sum_{l=1}^N \frac{(F_l - C_{\text{mod}} F_{\text{mod},l})^2}{\sigma_{\text{total},l}^2}, \quad (\text{A4})$$

where C_{mod} is a constant unitless amplitude applied to the model for the fit (discussed more below as C_{ij}). The variance $\sigma_{\text{total},l}^2 = \sigma_{F_l}^2 + \eta^2 F_l^2$, where η is a few percent and represents a nuisance parameter that (in a global sense) accounts for error in the models and underestimates in $\sigma_{F_l}^2$. The value of χ^2 from our template fitting is the fundamental quantity on which our inference procedure is based, as follows.

We represent the hypothesis that an object i is a star or a galaxy by “ S ” or “ G ,” respectively. For a given object i , we fit a set of templates j corresponding to S using the procedure outlined above. The likelihood of template j and amplitude C_{ij} under the stellar hypothesis S given the single observed data point \mathbf{F}_i is

$$p(\mathbf{F}_i | C_{ij}, j, S) \propto \exp\left(-\frac{1}{2} \chi^2\right), \quad (\text{A5})$$

where \mathbf{F}_i is the full set of observations of object i and the associated noise model, and χ^2 is defined in Equation (A4). Note that the χ^2 is not necessarily the best-fit value for χ^2 but rather the χ^2 obtained with template j when it is given amplitude C_{ij} .

We could optimize this likelihood, but really we want to compare the whole S model space to the whole G model space. We must marginalize this likelihood over the amplitude and template. To demonstrate this, let us step through each marginalization for the S model space.

Marginalization over the amplitude C_{ij} looks like

$$p(\mathbf{F}_i | j, S, \boldsymbol{\alpha}) = \int p(\mathbf{F}_i | C_{ij}, j, S) p(C_{ij} | j, S, \boldsymbol{\alpha}) dC_{ij}, \quad (\text{A6})$$

where the integral is over all permitted values for the amplitude C_{ij} , and the prior probability distribution function (PDF) $p(C_{ij} | j, S, \boldsymbol{\alpha})$ depends on the template j , the full hypothesis S . Note that the prior PDF obeys the normalization constraint

$$1 = \int p(C_{ij} | j, S, \boldsymbol{\alpha}) dC_{ij}. \quad (\text{A7})$$

Here we have also introduced some “hyperparameters” $\boldsymbol{\alpha}$, which are variables that parameterize prior distributions. The subset of hyperparameters $\boldsymbol{\alpha}$ that apply to $p(C_{ij} | j, S, \boldsymbol{\alpha})$ might be, for example, the mean and variance of a lognormal distribution on C_{ij} . It is the simultaneous inference of the star–galaxy probabilities and the hyperparameters that make the approach hierarchical.

Any realistic prior PDF for the C_{ij} comes from noting that (for stars) the C_{ij} are dimensionless squared distance ratios between the observed star and the template star; in this case the prior involves parameters of the stellar distribution in the Galaxy. When we look at galaxies (below), this situation will be different. In the (rare) case that the prior PDF $p(C_{ij} | j, S, \boldsymbol{\alpha})$ varies slowly around the best-fit amplitude,

$$p(\mathbf{F}_i | j, S, \boldsymbol{\alpha}) \propto \exp\left(-\frac{1}{2} \tilde{\chi}^2\right) p(\tilde{C}_{ij} | j, S, \boldsymbol{\alpha}) \sigma_{C_{ij}}, \quad (\text{A8})$$

where $\tilde{\chi}^2$ is the best-fit chi-squared, \tilde{C}_{ij} is the best-fit amplitude, and $\sigma_{C_{ij}}$ is the standard uncertainty in \tilde{C}_{ij} found by least-squares fitting. This approximation is that the prior does not vary significantly within a neighborhood $\sigma_{C_{ij}}$ of the best-fit amplitude.

Marginalization over the template space looks like

$$p(\mathbf{F}_i | S, \boldsymbol{\alpha}) = \sum_j p(\mathbf{F}_i | j, S) P(j | S, \boldsymbol{\alpha}), \quad (\text{A9})$$

where $P(j | S, \boldsymbol{\alpha})$ is the prior probability (a discrete probability, not a PDF) of template j given the hypothesis S and the

hyperparameters α . It obeys the normalization constraint

$$1 = \sum_j P(j|S, \alpha). \quad (\text{A10})$$

Note that $P(j|S, \alpha)$ is a discrete set of weights, whose value corresponds to the hyperparameter for template j .

To summarize, the marginalized likelihood $p(\mathbf{F}_i|S, \alpha)$ that a source i is a star S is computed as

$$\begin{aligned} p(\mathbf{F}_i|C_{ij}, j, S) &\propto \exp\left(-\frac{1}{2}\chi^2\right), \\ p(\mathbf{F}_i|j, S, \alpha) &= \int p(\mathbf{F}_i|C_{ij}, j, S) p(C_{ij}|j, S, \alpha) dC_{ij}, \\ p(\mathbf{F}_i|S, \alpha) &= \sum_j p(\mathbf{F}_i|j, S, \alpha) P(j|S, \alpha). \end{aligned} \quad (\text{A11})$$

The marginalized likelihood that source i is a galaxy G is calculated following a very similar sequence. In calculating the likelihood, we allow a given galaxy template k to be shifted in wavelength by a factor $1+z$. This introduces another step in the calculation that marginalizes the likelihood across redshift for a template, giving

$$\begin{aligned} p(\mathbf{F}_i|C_{ikz}, k, z, G) &\propto \exp\left(-\frac{1}{2}\chi^2\right), \\ p(\mathbf{F}_i|k, z, G, \alpha) &= \int p(\mathbf{F}_i|C_{ikz}, k, z, G) \\ &\quad \times p(C_{ikz}|k, z, G, \alpha) dC_{ikz}, \\ p(\mathbf{F}_i|G, k, \alpha) &= \sum_z p(\mathbf{F}_i|k, z, G) P(z|k, G, \alpha), \\ p(\mathbf{F}_i|G, \alpha) &= \sum_k p(\mathbf{F}_i|k, G) P(k|G, \alpha), \end{aligned} \quad (\text{A12})$$

where now C_{ikz} is the constant amplitude for galaxy template k at a redshift z . The marginalization across redshift also introduces a prior $P(z|k, G, \alpha)$, which is also parameterized by a subset of α , under some assumed form for the prior.

This model is fully generative; it specifies for any observed flux \mathbf{F}_i the PDF for that observation given either the star hypothesis S or the galaxy hypothesis G . We can write down then the full probability for the entire data set of all objects i :

$$p(\{\mathbf{F}_i\}|\alpha) = \prod_i [p(\mathbf{F}_i|S, \alpha) p(S|\alpha) + p(\mathbf{F}_i|G, \alpha) p(G|\alpha)], \quad (\text{A13})$$

where even the overall prior probability $p(S|\alpha)$ that an object is a star (or, conversely, a galaxy) depends on the hyperparameters α . These obey the normalization constraint

$$1 = p(S|\alpha) + p(G|\alpha). \quad (\text{A14})$$

The likelihood $p(\{\mathbf{F}_i\}|\alpha)$ is the total, marginalized likelihood for the combined data set of all the observations \mathbf{F}_i for all objects i . From here we can take a number of approaches. One option is to find the hyperparameters that maximize this total marginalized likelihood, or we can assign a prior PDF $p(\alpha)$ on the hyperparameters and sample the posterior PDF in the

hyperparameter space. For computational reasons, we choose to optimize $p(\{\mathbf{F}_i\}|\alpha)$ in this work.

With either an ML set of hyperparameters α or else a sampling, inferences can be made. For our purposes, the most interesting inference is, for each object i , the posterior probability ratio (or odds) Ω_i :

$$\begin{aligned} \Omega_i &\equiv \frac{p(S|\mathbf{F}_i, \alpha)}{p(G|\mathbf{F}_i, \alpha)}, \\ p(S|\mathbf{F}_i, \alpha) &= p(\mathbf{F}_i|S, \alpha) p(S|\alpha), \\ p(G|\mathbf{F}_i, \alpha) &= p(\mathbf{F}_i|G, \alpha) p(G|\alpha), \end{aligned} \quad (\text{A15})$$

where we have re-used most of the likelihood machinery generated (above) for the purposes of inferring the hyperparameters. That is, the star–galaxy inference and the hyperparameter inferences proceed simultaneously.

REFERENCES

- Arnouts, S., Cristiani, S., Moscardini, L., et al. 1999, *MNRAS*, **310**, 540
- Bochanski, J. J., West, A. A., Hawley, S. L., & Covey, K. R. 2007, *AJ*, **133**, 531
- Boser, B. E., Guyon, I. M., & Vapnik, V. N. 1992, in Proceedings of the Fifth Annual Workshop on Computational Learning Theory, COLT '92, ed. D. Haussler (New York: ACM), 144
- Capak, P., Aussel, H., Ajiki, M., et al. 2007, *ApJS*, **172**, 99
- Castelli, F., & Kurucz, R. L. 2004, arXiv:0405087
- Chang, C.-C., & Lin, C.-J. 2011, ACM Transactions on Intelligent Systems and Technology, **2**, 27:1, Software Available at <http://www.csie.ntu.edu.tw/~cjlin/libsvm>
- Coil, A. L., Newman, J. A., Kaiser, N., et al. 2004, *ApJ*, **617**, 765
- Covey, K. R., Ivezić, Ž., Schlegel, D., et al. 2007, *AJ*, **134**, 2398
- Daddi, E., Cimatti, A., Renzini, A., et al. 2004, *ApJ*, **617**, 746
- Gelman, A., Carlin, J. B., Stern, H. S., & Rubin, D. B. 2003, Bayesian Data Analysis (CRC Texts in Statistical Science; 2nd ed.; London: Chapman & Hall)
- Gould, A., Guhathakurta, P., Richstone, D., & Flynn, C. 1992, *ApJ*, **388**, 345
- Hasinger, G., Cappelluti, N., Brunner, H., et al. 2007, *ApJS*, **172**, 29
- Henrion, M., Mortlock, D. J., Hand, D. J., & Gandy, A. 2011, *MNRAS*, **412**, 2286
- Hildebrandt, H., Arnouts, S., Capak, P., et al. 2010, *A&A*, **523**, A31
- Hogg, D. W., Bovy, J., & Lang, D. 2010a, arXiv:1008.4686
- Hogg, D. W., Myers, A. D., & Bovy, J. 2010b, *ApJ*, **725**, 2166
- Ilbert, O., Arnouts, S., McCracken, H. J., et al. 2006, *A&A*, **457**, 841
- Ilbert, O., Capak, P., Salvato, M., et al. 2009, *ApJ*, **690**, 1236
- Koekemoer, A. M., Aussel, H., Calzetti, D., et al. 2007, *ApJS*, **172**, 196
- Kron, R. G. 1980, *ApJS*, **43**, 305
- Le Fèvre, O., Guzzo, L., Meneux, B., et al. 2005, *A&A*, **439**, 877
- Mandel, K. S., Narayan, G., & Kirshner, R. P. 2011, *ApJ*, **731**, 120
- Mandel, K. S., Wood-Vasey, W. M., Friedman, A. S., & Kirshner, R. P. 2009, *ApJ*, **704**, 629
- Müller, K.-R., Mika, S., Rätsch, G., Tsuda, K., & Schölkopf, B. 2001, *IEEE Neural Netw.*, **12**, 181
- Pickles, A. J. 1998, *PASP*, **110**, 863
- Polletta, M., Tajer, M., Maraschi, L., et al. 2007, *ApJ*, **663**, 81
- Reitzel, D. B., Guhathakurta, P., & Gould, A. 1998, *AJ*, **116**, 707
- Richards, J. W., Homrighausen, D., Freeman, P. E., Schafer, C. M., & Poznanski, D. 2012a, *MNRAS*, **419**, 1121
- Richards, J. W., Starr, D. L., Brink, H., et al. 2012b, *ApJ*, **744**, 192
- Robin, A. C., Rich, R. M., Aussel, H., et al. 2007, *ApJS*, **172**, 545
- Saglia, R. P., Tonry, J. L., Bender, R., et al. 2012, *ApJ*, **746**, 128
- Sanders, D. B., Salvato, M., Aussel, H., et al. 2007, *ApJS*, **172**, 86
- Scarlata, C., Carollo, C. M., Lilly, S., et al. 2007, *ApJS*, **172**, 406
- Scoville, N., Abraham, R. G., Aussel, H., et al. 2007a, *ApJS*, **172**, 38
- Scoville, N., Aussel, H., Brusa, M., et al. 2007b, *ApJS*, **172**, 1
- Shu, Y., Bolton, A. S., Schlegel, D. J., et al. 2012, *AJ*, **143**, 90
- Silvestri, N. M., Hawley, S. L., West, A. A., et al. 2006, *AJ*, **131**, 1674
- Seitz, A., Pollo, A., Takeuchi, T. T., et al. 2012, *A&A*, **541**, A50
- Taniguchi, Y., Scoville, N., Murayama, T., et al. 2007, *ApJS*, **172**, 9
- Tsalmantza, P., Karamelas, A., Kontizas, M., et al. 2012, *A&A*, **537**, A42
- Vasconcellos, E. C., de Carvalho, R. R., Gal, R. R., et al. 2011, *AJ*, **141**, 189
- Walcher, J., Groves, B., Budavári, T., & Dale, D. 2011, *Ap&SS*, **331**, 1
- Xia, L., Cohen, S., Malhotra, S., et al. 2009, *AJ*, **138**, 95
- Yee, H. K. C. 1991, *PASP*, **103**, 396
- Zamojski, M. A., Schiminovich, D., Rich, R. M., et al. 2007, *ApJS*, **172**, 468