Automatic vs. Human detection of Bipolar Magnetic Regions: Using the best of both worlds

Michael DeLuca Adviser: Dr. Andrés Muñoz-Jaramillo

Active Regions

- Magnetic fields emerge from the Sun
- Pairs of positive and negative magnetic field
- Cause sunspots
- Crucial for the development of the solar cycle
- Active region properties


Active Regions

- Magnetic fields emerge from the Sun
- Pairs of positive and negative magnetic field
- Cause sunspots
- Crucial for the development of the solar cycle
- Active region properties


Active Regions

- Magnetic fields emerge from the Sun
- Pairs of positive and negative magnetic field
- Cause sunspots
- Crucial for the development of the solar cycle
- Active region properties


Solar Cycle

11-year cycle of solar activity, 22-years total


Solar Cycle

11-year cycle of solar activity, 22-years total


Active Regions and the Solar Cycle

- Cycle is a magnetic phenomenon
- Each Active Region contributes a little bit to the large-scale magnetic field of the Sun
- Collective action drives cycle
- Wish to understand statistical properties of Active Regions

Magnetic Fields in the Sun

Poloidal r - θ


Active Regions and Magnetic Fields


Effects of the Solar Cycle

- Heats upper atmosphere of Earth
- Increased/Decreased number of solar flares and coronal mass ejections
- Possible effect on climate


Data

- SOHO/MDI data from 1996 to 2011
- Black regions indicate a negative magnetic field
- White regions indicate a positive magnetic field


• BARD code = Bipolar Active Region Detection

BARD code = Bipolar Active Region Detection


1. Detection of positive and negative regions separately

BARD code = Bipolar Active Region Detection


- 1. Detection of positive and negative regions separately
- 2. Aggregation into active regions based on size, flux and distance

BARD code = Bipolar Active Region Detection


- 1. Detection of positive and negative regions separately
- 2. Aggregation into active regions based on size, flux and distance
- 3. Tracking of active regions across magnetograms

Human vs. Computer

- Humans have evolved to be very good at finding patterns but can be subjective
- Computers are not as good at recognizing patterns but are more consistent and objective


Project

- Combine the pattern-finding skills of a human with the consistency of a computer
- Computer detects positive/negative regions and performs initial pairing and tracking
- Human reviews results and makes corrections

Ultimate Goal: Create a database of active regions for the study of the solar cycle

 Optimize the computer's ability to detect, pair, and track active regions

 Optimize the computer's ability to detect, pair, and track active regions


 Optimize the computer's ability to detect, pair, and track active regions


eros_size = 3.0

eros_size = 9.0

 Optimize the computer's ability to detect, pair, and track active regions


eros_size = 3.0

eros_size = 9.0

Best Combination

Developing the Interface

Coded functionality to allow human intervention


Corrected Mistake


Active Region Detections Movie


Hale's Polarity Orientation Law

Only 5% of active regions violate this law


Joy's Active Region Tilt Law

Average tilt increases with latitude


Dipolar contribution of Active Regions

 Some active regions have a conflicting contribution


Where do we go from here?

- Statistical analysis of AR flux and tilt with aims at better understanding cycle propagation
- Assimilation of our catalog into solar cycle models with aims at earlier and more accurate cycle predictions
- Assimilation of our catalog into coronal and solar wind models with the purpose of studying the connection between the solar cycle and changes in the heliosphere

QUESTIONS?

Sources

- Cambridge Encyclopedia of the Sun
- "The Solar Cycle" by David M. Hathaway
- Images:

https://solarsystem.nasa.gov/multimedia/gallery/PIA03149.jpg http://www.nature.com/nclimate/journal/v1/n2/fig_tab/nclimat e1096_F1.html

http://www.nasa.gov/images/content/144051main_ButterflyDia gramLG.jpg

Microsoft Clipart

http://soho.nascom.nasa.gov/bestofsoho/images/large/CME_EI T_C2_2002_prev.jpg