

SELECTION OF BURST-LIKE TRANSIENTS AND STOCHASTIC VARIABLES USING MULTI-BAND IMAGE DIFFERENCING IN THE PAN-STARRS1 MEDIUM-DEEP SURVEY

S. KUMAR¹, S. GEZARI¹, S. HEINIS¹, R. CHORNOCK², E. BERGER², A. REST³, M. E. HUBER⁴, R. J. FOLEY^{6,10}, G. NARAYAN⁴,
G. H. MARION⁴, D. SCOLNIC⁷, A. SODERBERG², A. LAWRENCE⁵, C. W. STUBBS², R. P. KIRSHNER², A. G. RIESS⁷,
S. J. SMARTT⁸, K. SMITH⁸, W. M. WOOD-VASEY⁹, W. S. BURGETT⁴, K. C. CHAMBERS⁴, H. FLEWELLING⁴,

N. KAISER⁴, N. METCALFE³, P. A. PRICE⁴, J. L. TONRY⁴, AND R. J. WAINSCOT⁴
¹ Department of Astronomy, University of Maryland, Stadium Drive, College Park, MD 21224, USA

² Harvard-Smithsonian Center for Astrophysics, 60 Garden Street, Cambridge, MA 02138, USA

³ Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, MD 21218, USA

⁴ Institute for Astronomy, University of Hawaii, 2680 Woodlawn Drive, Honolulu, HI 96822, USA

⁵ Institute for Astronomy, University of Edinburgh Scottish Universities Physics Alliance, Royal Observatory, Blackford Hill, Edinburgh EH9 3HJ, UK

⁶ Astronomy Department, University of Illinois at Urbana-Champaign, 1002 West Green Street, Urbana, IL 61801, USA

⁷ Department of Physics and Astronomy, Johns Hopkins University, 3400 North Charles Street, Baltimore, MD 21218, USA

⁸ Astrophysics Research Centre, School of Mathematics and Physics, Queen's University Belfast, Belfast BT7 1NN, UK

⁹ Pittsburgh Particle Physics, Astrophysics, and Cosmology Center, Department of Physics and Astronomy,
University of Pittsburgh, 3941 O'Hara Street, Pittsburgh, PA 15260, USA

¹⁰ Department of Physics, University of Illinois Urbana-Champaign, 1110 West Green Street, Urbana, IL 61801, USA

Received 2014 August 26; accepted 2014 December 24; published 2015 March 18

ABSTRACT

We present a novel method for the light-curve characterization of Pan-STARRS1 Medium Deep Survey (PS1 MDS) extragalactic sources into stochastic variables (SVs) and burst-like (BL) transients, using multi-band image-differencing time-series data. We select detections in difference images associated with galaxy hosts using a star/galaxy catalog extracted from the deep PS1 MDS stacked images, and adopt a maximum a posteriori formulation to model their difference-flux time-series in four Pan-STARRS1 photometric bands g_{P1} , r_{P1} , i_{P1} , and z_{P1} . We use three deterministic light-curve models to fit BL transients; a Gaussian, a Gamma distribution, and an analytic supernova (SN) model, and one stochastic light-curve model, the Ornstein–Uhlenbeck process, in order to fit variability that is characteristic of active galactic nuclei (AGNs). We assess the quality of fit of the models band-wise and source-wise, using their estimated leave-out-one cross-validation likelihoods and corrected Akaike information criteria. We then apply a K-means clustering algorithm on these statistics, to determine the source classification in each band. The final source classification is derived as a combination of the individual filter classifications, resulting in two measures of classification quality, from the averages across the photometric filters of (1) the classifications determined from the closest K-means cluster centers, and (2) the square distances from the clustering centers in the K-means clustering spaces. For a verification set of AGNs and SNe, we show that SV and BL occupy distinct regions in the plane constituted by these measures. We use our clustering method to characterize 4361 extragalactic image difference detected sources, in the first 2.5 yr of the PS1 MDS, into 1529 BL, and 2262 SV, with a purity of 95.00% for AGNs, and 90.97% for SN based on our verification sets. We combine our light-curve classifications with their nuclear or off-nuclear host galaxy offsets, to define a robust photometric sample of 1233 AGNs and 812 SNe. With these two samples, we characterize their variability and host galaxy properties, and identify simple photometric priors that would enable their real-time identification in future wide-field synoptic surveys.

Key words: galaxies: active – methods: statistical – supernovae: general – surveys – techniques: photometric

1. INTRODUCTION

With the advent of the LSST era, human-intervened classification (with the exception of citizen science) will become untenable, requiring automated source identification in large volumes of data in archival catalogs, as well as in real-time data. Recent increases in computational resource availability and efficiency have enabled near-complete automated transient discovery in large surveys (Bloom et al. 2012). Machine-learning methods are slowly replacing human judgement for transient classification in real-time, as well as in large survey catalogs (Richards et al. 2011; Sanders et al. 2014; Pichara & Protopapas 2013). The knowledge of prior event types makes it possible to look for specific events in the data with a high degree of completeness and efficiency using time variability (Bailer-Jones 2012; Butler & Bloom 2011; Schmidt et al. 2010; Choi et al. 2014), color based selection (Richards et al. 2009), multi-wavelength catalog associations (Mendez et al. 2013), and host galaxy properties

(Foley & Mandel 2013). Also, generalized automated machine classification algorithms based on random-forest methods (Lo et al. 2014), support vector machines and naive Bayes estimates (Mahabal et al. 2008), and sparse matrix methods (Wozniak et al. 2013) that use a number of photometric and non-photometric features have been demonstrated to achieve classifications with very high purity.

As the number of detected transients grows very large in wide-field time domain surveys, complete spectroscopic follow up becomes impossible due to limited resources and faint magnitude limits. Classification methods using time-series data alone are favorable, and have been applied in the past to a broad range of sources; Choi et al. (2014) discuss the identification of active galactic nuclei (AGNs) via damped-random walk parameterization of image-differencing light curves, Andrae et al. (2013) on the applicability of single and multiple Ornstein–Uhlenbeck (OU) processes to AGNs light curves, and Butler & Bloom (2011) on the separation of AGNs from variable stars in

Table 1
Pan-STARRS1 Medium Deep Survey Field Centers

...	J2000	J2000
Field	R.A.	Decl.
...	(deg)	(deg)
MD01	02 ^h 23 ^m 30 ^s	−04 deg 15′
MD02	03 ^h 32 ^m 24 ^s	−27 deg 48′
MD03	08 ^h 42 ^m 22 ^s	44 deg 19′
MD04	10 ^h 00 ^m 00 ^s	02 deg 12′
MD05	10 ^h 47 ^m 40 ^s	58 deg 04′
MD06	12 ^h 20 ^m 30 ^s	47 deg 07′
MD07	14 ^h 14 ^m 48 ^s	53 deg 04′
MD08	16 ^h 11 ^m 08 ^s	54 deg 57′
MD09	22 ^h 16 ^m 45 ^s	00 deg 16′
MD10	23 ^h 29 ^m 14 ^s	00 deg 25′

photometric surveys through damped-random walk parameterization. For supernovae (SNe), Kessler et al. (2010) discusses various photometric methods that enable their identification with particular SN classes.

Bailer-Jones (2012) gives a powerful method to pick suitable models for deterministic or stochastic light curves using leave-one-out cross-validation. This method can be used to determine source type, based on the likelihoods of the various models for a given light curve. So far, the applicability of selecting sources based on time-series modeling has been limited to single-band detections (Choi et al. 2014), or have typically used magnitude time-series data (Butler & Bloom 2011), which are undefined for negative difference-fluxes. Also, computational limitations have typically lead to the use of only single models as predictors for class, or the use of only simple statistical criteria for model assessment, rendering classification schemes prone to the possibility of systematic misclassification.

We attempt here to use time-series methods alone to classify sources into general categories of burst-like (BL) or stochastically variable (SV). These light-curve classes capture the variability behavior of the two most common extragalactic sources detected in image-differencing surveys, AGNs and SNe. We present a novel method that separates BL and SV sources with high purity, using supervised machine-learning methods. Using multi-band difference-flux in the g_{P1} , r_{P1} , i_{P1} , and z_{P1} bands, we select BL and SV from 4361 difference-image sources with galaxy hosts. For light curves in each band, we estimate the fitnesses of analytical BL models relative to the OU process, using both their estimated leave-out-one cross-validation likelihoods (LOOCV), and corrected-Akaike information criteria (AICc). We show that the use of simple analytical models with suitably chosen priors, which mimic the approximate shapes of BL light curves (predominantly SNe), is sufficient for segregating them from SV, thereby obviating the need for exact models dependent on specific BL subclasses. The model statistical characterizations are combined across sources using a K-means clustering algorithm (Kanungo et al. 2002), to provide robust source classifications in each filter. The filter-wise classifications are then averaged to give final source classifications. Based on our BL and SV photometric classifications and host galaxy offset cuts, we define a photometric sample of SNe and AGNs, which we then use to define observational priors for future surveys such as LSST.

This paper is organized as follows: In Section 2 we discuss the details of the survey and our data pipeline; in Section 3 we discuss time-series models used to describe BL and SV difference-flux light curves; in Section 4 we elaborate on

Figure 1. Pan-STARRS1 survey has a staggered three-day cadence in the g_{P1} , r_{P1} , i_{P1} , and z_{P1} bands corresponding to six observations per month per filter, while y_{P1} is observed during bright-time. The observations we use in this paper extend from 2009 September 14 until 2011 November 17. In this paper, y_{P1} is not used due to the relatively sparse cadence as compared to the other filters.

computing LOOCV and AICc to estimate model fitness; in Section 5 we discuss our classification method, characterize the properties of extragalactic variables and transients, and combine our light-curve classifications with host galaxy offsets in order to define a robust photometric sample of SNe and AGNs; and in Section 6 we describe the source and host galaxy properties of our variability/offset selected SN and AGN samples, and report on priors that can aid in their real-time classification in future surveys.

2. THE PAN-STARRS1 SURVEY AND TRANSIENT ALERT DATABASE

The Pan-STARRS1 (PS1) telescope (Hodapp et al. 2004) is a 1.8 m diameter telescope on the summit of Haleakala, Hawaii with a $f/4.4$ primary mirror, and a 0.9 m secondary, delivering an image with a diameter of $3''.3$ onto $60, 4800 \times 4800$ pixel detectors, with $10 \mu\text{m}$ pixels that subtend $0''.258$ each (Tonry & Onaka 2009; Hodapp et al. 2004). The observations are obtained through a set of five broadband filters g_{P1} , r_{P1} , i_{P1} , z_{P1} , y_{P1} , each with a limiting magnitude per nightly epoch of ~ 23.5 mag. Although the filter system for PS1 has much in common with that used in previous surveys, such as the Sloan Digital Sky Survey (SDSS), there are substantial differences. For more technical details refer to Stubbs et al. (2010) and Tonry et al. (2012).

The PS1 survey has two operating modes, (1) the 3π survey which covers $3\pi \text{ deg}^2$ at $\delta > -30^\circ$ in five bands with a cadence of two observations per filter in a 6 month period, and (2) the Medium Deep Survey (MDS) which obtains deeper multi-epoch images in 5 bands of 10 fields, each 7 deg^2 , listed in Table 1, designed for both extensive temporal coverage, and full-survey stacked static-sky depth. Depending on the weather, the accessible fields are observed with a staggered three-day cadence in each band during dark and gray time (g_{P1} , r_{P1} on the first day, i_{P1} on the second day, z_{P1} on the third day, and then repeat with g_{P1} , r_{P1}), and in the y_{P1} band during bright time. On average, the cadence (Figure 1) is six observations per filter per month, with a 1 week gap during bright time, during which time

Figure 2. PS1-UMD data pipeline. The data are relayed from the IPP via the *photpipe* pipeline that provides transient alerts, as well as performs forced photometry and image differencing. At UMD the data are downloaded, enhanced with statistical parameterizations, and assimilated into SQL databases using a C++ framework, which are then queried using IDL or PHP for interactive web-based analysis.

the Medium Deep fields are observed exclusively in y_{p1} . We require the dense time-series (cadence \approx few days) for robust variability-based classifications, thereby making the MD survey our survey of choice.

The PS1 MD data are processed using the image processing pipeline (IPP) located in Hawaii. The IPP performs flat-fielding and detrending on each of the individual images using white light flat-field images from a dome screen, in combination with an illumination correction obtained by rastering sources across the field of view. Bad pixel masks are applied, and carried forward for use in the stacking stage. After determining an initial astrometric solution (Magnier et al. 2008), the flat-fielded images are then warped onto the tangent plane of the sky, using a flux conserving algorithm. The image scale of the warped images is $0.250 \text{ arcsec pixel}^{-1}$. In the MD fields, all images from a given night are collected with eight dithers. This allows the removal of defects like cosmic rays or satellite streaks, before they are combined into a nightly stack using a variance-weighted scheme. Nightly stacks of images, each with a 7 deg^2 field of view, as well as seasonal deep stack reference images are created, which are then transferred to the Harvard Faculty of Arts and Sciences Odyssey Research Computing cluster, where they are processed through a frame subtraction analysis using the *photpipe* image-differencing pipeline originally developed for the SuperMACHO and ESSENCE surveys (Rest et al. 2005; Garg et al. 2007). Significant flux excursions are then detected in the difference images using a modified version of the DoPhot (Schechter et al. 1993; Rest et al. 2014) photometry package, and they are tagged as a source, if they satisfy the following conditions.

1. Positive detections with a signal-to-noise ratio (S/N) ≥ 5 in at least three images within a time window of 15 days.
2. Detections in at least two filters.
3. No previous alert at that position.

For source detection, DoPhot requires at least three consecutive positive detections within a 15 day period. Once the alert is registered, forced photometry can detect both positive and negative fluxes. These criteria remove the majority of “bogus” detections due to non-astrophysical sources, such as camera defects, cosmic rays, and image-differencing artifacts. The PS1 alerts are published to an online alerts database located in Harvard. Our automated pipeline then downloads the alerts database to our local database servers at University of Maryland on a nightly basis. The alerts are then processed and additional value added measurements are made on the data to enable easy characterization of sources via a SQL-IDL-C++ pipeline (Figure 2). The sources are automatically cross-matched with custom multi-band deep-stack catalogs (S. Heinis et al., in preparation) to derive host associations. Other statistics such as color evolution, and higher moments of magnitude and flux are also computed and stored in our database. Web site that derive custom cuts on the data based on host properties, host offsets, color, magnitude, and time variability properties are also updated nightly. Our custom query page can be used to query the database and display column-wise sortable results on a Web site. The page can also be used to visualize the data in our database using simple two-dimensional plots or histograms that are created in IDL which are displayed on a Web site. Finally, the transient alerts are classified based on their light curves using our time-series method discussed in Section 5.

2.1. Pre-processing the Alerts for Classification

Two most commonly occurring extragalactic time-varying sources are AGNs and SNe, which fall under the broad categories of BL and stochastically varying, respectively. However, these broad classifications, in combination with host galaxy offsets, also enable us to discover more rare and exotic variables and transients. For example, nuclear BL sources should

include tidal disruption events (Gezari et al. 2012; Chornock et al. 2014), off-nuclear BL sources may contain gamma-ray burst afterglows (Cenko et al. 2013; Singer et al. 2013), and off-nuclear SV sources may be offset AGNs from a post-merger recoiling supermassive black holes (Blecha et al. 2011).

We identify extragalactic alerts by cross-matching the 18,058 alerts detected in the first 2.5 yr of the PS1 MDS with galaxies detected in our custom multi-band deep-stack star/galaxy catalogs (S. Heinis et al., in preparation). Galaxies are detected in χ^2 images (Szalay et al. 1999) built from Canada–France–Hawaii Telescope’s u -band and the five PS1 bands. The detection threshold, defined by the χ^2 distribution, is equivalent to an S/N of 1.9σ . The photometry is then performed using SExtractor (Bertin & Arnouts 1996) in Kron elliptical apertures which are used in cross matching alerts with the objects in the catalog. The catalog contains $\approx 10^7$ objects that have been classified as stars or galaxies with over 90% accuracy for sources with magnitudes < 24 mag, using an optimized SVM classification scheme that takes into account the shape, color, and magnitudes of the detections (S. Heinis et al., in preparation). Thus we only select alerts with $i_{P1\text{-host}} < 24$ mag, where the star/galaxy classification is reliable. We identified 4361 extragalactic alerts using the catalog, which we then characterized as SV or BL using multi-band difference-flux time-series. Note that we do not include extragalactic alerts with unresolved hosts in our sample, such as quasars, or “hostless” alerts, those with either a faint host galaxy ($i_{P1\text{-host}} > 24$ mag), or located outside the elliptical region that defines their host galaxy.

To characterize the sources, we model their difference-flux time-series obtained from forced photometry in each of the g_{P1} , r_{P1} , i_{P1} , and z_{P1} bands, and then combine the characterizations across the filters. Forced photometry, done by the *photpipe* pipeline, is obtained by performing point-spread function fitting photometry on all difference images in each band, at the location of any transient candidate, in order to fully exploit all available difference-flux time-series information on the alert, using data from prior to the alert detection. In our method, we decided to use difference-fluxes instead of differential magnitudes because stochastic light curves can have negative difference-fluxes (if they were brighter in the reference image), for which AB magnitudes cannot be defined.

Before we perform the classification on the difference-flux light curves, we pre-process them to remove artifacts, as well as to make them conform with SV and BL model priors. Many difference-flux light curves also contain singular large difference-flux outliers that affect model classification significantly. To remove them, each difference-flux point y_i in a given light curve is compared to its previous and next difference-flux values, y_{i-1} and y_{i+1} , and their photometric errors dy_{i-1} and dy_{i+1} , with the criterion that at least one of $|y_i - y_{i-1}| < 10dy_{i-1}$, or $|y_i - y_{i+1}| < 10dy_{i+1}$ is satisfied for the difference-flux point to be accepted as non erroneous. Since most difference-flux errors are much larger than this cutoff and most differences in successive difference-flux values are much smaller than this, we can ensure that the light curve is unaffected, while the outliers are removed. Since the starting and ending points of light curves cannot be subject to one of these criteria, we discard them after removing the erroneous difference-flux points. Also, our condition will not weed out the turn-on of BL light curves because only $|y_i - y_{i-1}| < 10dy_{i-1}$ may not be satisfied due to a short rise-time, however, $|y_i - y_{i+1}| < 10dy_{i+1}$ will be satisfied for all BL light curves, given the Pan-STARRS1 medium-deep survey observations repeat once every 3 days, in

the g_{P1} , r_{P1} , i_{P1} , z_{P1} bands. Finally, we also transform the light curves such that the minimum difference-flux is 0. This is done so as to make them conform to the limits for the priors for BL light curves, especially for light curves where the BL source was active in the reference image.

In our analysis, we only use light curves that have at least $n = 20$ distinct difference-flux measurements post-processing in any filter, so as to ensure that this is at least four times as large as the maximum number of parameters k_{max} used in any of the models (Maximum number of parameters in any time-series model (Section 3) is 5). This is done to prevent over-fitting of the data, which may result in model comparisons not being meaningful. Also, $n = 20$ is not a restrictive limit for classification purposes since this is a factor of ≈ 2 smaller than the average number of photometric measurements in any filter for all 4361 sources, which is ≈ 36 . Figure 3 shows the histogram of number of distinct points in the g_{P1} , r_{P1} , i_{P1} , or z_{P1} filters for all the PS1 transient alerts associated with galaxy hosts that pass our cuts. In the next section we discuss the time-series models that we use to classify the difference-flux light curves.

3. TIME-SERIES MODELS

Since our goal is to classify extragalactic time-varying sources into two broad classes, BL or SV, we assess the general shapes of the light curves by comparing their similarities to SN-like bursting behavior, or to AGN-like damped-random-walk type behavior. While fitting an exact model involves a large number of parameters that may be unknown, and may necessitate a large number of data points, the general shape of a BL light curve can be approximated to certain simpler analytical functional forms (Gaussian, Gamma distribution, and generic analytic SN model); and that of an SV light curve approximated by an OU process (Uhlenbeck & Ornstein 1930; Andrae et al. 2013) as described in Table 2. In these models, we have ignored the effects of cosmological redshift corrections and dust extinction. However this is acceptable since our goal here is to use the models only to distinguish between coherent single-burst type behavior from stochastic variability, while not assuming any underlying physical processes for the sources. Since the model parameters span several orders of magnitude, their priors are chosen to be uniform in the logarithm.

The Gaussian is the simplest model that attempts to model the overall flux from a BL source as the sum of a constant background α , and bursting behavior characterized by a Gaussian with amplitude β , center μ , and width σ . This however, does not account for the asymmetry in SN light curves; for example Type Ia SNe are better approximated by a sharp rise $t_{\text{rise}} \approx 15$ days (Gaitan 2013; Ganeshalingam et al. 2011; Hayden et al. 2010) followed by a relatively slow decline in the flux in any band ($t_{\text{fall}} \approx 30$ days). To resolve this, we employ a Gamma distribution that is robust in modeling such light curves (Figure 4), reflecting varying degrees of asymmetry depending on the shape k and scale D parameters of the distribution. Another model is the Analytic-SN model, that uses distinct exponential rise and decline timescales, t_{rise} and t_{fall} , and is particularly well suited to modeling non-Ia type SN light curves (Kessler et al. 2010), although it is generic in its application. Despite the non-specific nature of these models, we find that their simple statistical descriptions of the difference-flux light curves of BL sources are sufficient in distinguishing them from AGNs with low contamination. The use of three distinct analytical BL models allows for a broader range of BL light-curve shapes, and is comparable

Figure 3. Sources plotted in the figure satisfy our criteria for classification: a light curve with $n \geq 20$ points in all four filters. MD10 has no points that satisfy our criteria due to only a single full season of coverage in the first two and a half years of the PS1 MDS.

Table 2
Difference-flux Models

Model	Type	Equation	Parameters	Prior Distributions
Gaussian	BL	$\text{Flux}(t) = \alpha + \beta e^{-(t-\mu)^2/\sigma^2}$	α β μ σ	$U\log(0, 10^5)(\text{fluxcounts})$ $U\log(10^3, 10^8)(\text{fluxcounts})$ $U\log(-10^2, 10^4)(\text{days})$ $U\log(1, 10^4)(\text{days})$
Gamma distribution	BL	$\text{Flux}(t) = \alpha + \beta \frac{(t-\mu)^{k-1} e^{-(t-\mu)/D}}{D^k \Gamma(k)}$	α β μ D k	$U\log(0, 10^5)(\text{fluxcounts})$ $U\log(0, 10^9)(\text{fluxcounts})$ $U\log(-10^2, 10^4)(\text{days})$ $U\log(1, 10^2)$ $U\log(1, 10^2)$
Analytic-SN model	BL	$\text{Flux}(t) = \alpha + \beta \frac{e^{-(t-t_o)/t_{\text{fall}}}}{1+e^{-(t-t_o)/t_{\text{rise}}}}$	α β t_o t_{fall} t_{rise}	$U\log(0, 10^5)(\text{fluxcounts})$ $U\log(0, 10^9)(\text{fluxcounts})$ $U\log(-10^2, 10^4)(\text{days})$ $U\log(1, 10^3)(\text{days})$ $U\log(1, 10^3)(\text{days})$
OU process	SV	$dZ(t) = -\frac{1}{\tau} Z(t)dt + c^{1/2} N(t; 0, dt)$ where Z here is flux count	τ c b $\mu(Z)$ $V(Z)$	$U\log(1, 10^6)(\text{days})$ $U\log(0, 10^{14})(\text{fluxcounts}^2)$ $U\log(0, 10^8)(\text{fluxcounts})$ $U\log(0, 10^8)(\text{fluxcounts})$ $U\log(0, 10^{14})(\text{fluxcounts}^2)$
No-model	White noise	$\text{Flux}(t) = C$	C	$U\log(0, 10^8)(\text{fluxcounts})$

to using independent statistical descriptions of the light curve through distinct parameterizations. Also, since the BL models are compared with the SV model, only their relative fitnesses in describing the data are important. Should the necessity arise of classifying the objects into particular sub-classes of the broader SV–BL distinction, or that of extracting particular details about the parameters of a source light curve, exact models for the

sources (Kessler et al. 2010; Kelly et al. 2011) must be included in the comparisons, which although it is beyond the scope of this paper, is a direct natural extension.

The fluctuating behavior of optical light curves of AGNs is well described by an OU process (Kelly et al. 2009), a first-order continuous-time auto-regressive process. The process can be described in terms of a driving noise field, parameterized

Figure 4. Range of BL light-curve shapes can be modeled using Gamma distributions by varying the shape and scale parameters k , D . This is particularly applicable to the asymmetric rise and fall time-series patterns of SN light curves.

Figure 5. SN difference-flux light curve is reasonably well fit by all the models, but the BL models have higher LOOCV and lower AICc as compared to the OU process resulting in the light curve being classified as BL.

by c , the square of the amplitude of the OU noise field, and a damping timescale τ (Bailer-Jones 2012). Mathematically, the evolution of the state variable $Z(t)$ of the OU process is given by the differential equation

$$dZ(t) = c^{1/2}dW(t) - \frac{1}{\tau}(Z(t) - b)dt, \quad (1)$$

where W is a Wiener process, and b is the mean value of the process. For simulating the OU process itself, we use the prescriptions from Bailer-Jones (2012). The method uses posterior analysis to improve the estimate of the state variable continuously, by using the observed flux y_{k-1} at time-step t_{k-1} to compute the posterior distribution of the state variable z_{k-1} , which is subsequently used to update z_k . The OU process being a Gaussian–Markov process, $Z(t)$ is characterized by Gaussian probability distribution function $G(\mu(Z(t)), V(Z(t)))$

Figure 6. Example of an AGN light curve that is well fit by the OU process and poorly by the BL models.

Figure 7. Example of a difference-flux light curve that has a large number of image-differencing errors resulting in it being best fit by the No-model.

where μ , V are the mean and standard deviation of the state variable at time t .

We also determine whether the light curves are well fitted by a constant model that is representative of white noise. In the event that none of the light-curve models is significantly better than white noise, the light curves are assumed to not pertain to any of the stochastic or bursting categories, and are classified as No-model (NM) sources. Figures 5–7 show examples of SN, AGN, and NM classified sources and all the model fits. In each case, the best models are chosen based on robust statistical criteria, and the final source class decided using a clustering machine-learning scheme described in the following sections.

4. MODEL LIKELIHOOD AND FITNESS ESTIMATION

For all time-series models, including for the OU process, we assume a Gaussian error model to compute the model likelihoods. Although for an OU process, the actual likelihood is computed differently from this (Bailer-Jones 2012), using only the photometric errors to compute the likelihood for all models, is justified, since the intent is to determine the model-mean that

best mimics the light-curve shape. The probability $P(y_k|\sigma_k, \theta_n)$ of observing a difference-flux y_k , assuming Gaussian errors, is given by

$$\log P(y_k|\sigma_k, \theta_n) = \log \left(\frac{1}{\sigma_k \sqrt{2\pi}} \right) - \frac{(f_k(\theta_n) - y_k)^2}{2\sigma_k^2}, \quad (2)$$

where f_k , y_k , and σ_k are the model difference-flux, the observed difference-flux, and the standard deviation estimates of the k th data point. For the OU process we use $\mu(Z(t_k))$ or the mean light curve, in the place of f_k , to evaluate its likelihood.

To assess the fitness of the models, we estimate their corrected AICc (Burnham & Anderson 2002) and leave-out-one cross-validation likelihoods (LOOCV) (Bailer-Jones 2012) over the difference-flux data for each source, filter-wise. The AIC (Equation (3)) is a quantification of the information lost when a model is used to represent a data set. The AIC penalizes the maximum model log-likelihood $\ln \mathcal{L}$ by a factor that depends on the number of model parameters k , thereby accounting for over-parameterization of the data set.

$$\text{AIC} = 2k - 2\ln \mathcal{L} \quad (3)$$

$$\text{AICc} = \text{AIC} + \frac{2k(k+1)}{n-k-1}. \quad (4)$$

The AICc is a correction to the AIC, that corrects for the finite size of the data set n relative to the number of model parameters k . Note, that models that better represent the data set have smaller AICc values. The LOOCV, another independent measure of model fitness, is a measure of how well each difference-flux value can be predicted using the remaining difference-flux data and hence, is a more robust statistical measure of model fitness as compared to the AICc. Re-stated, the cross-validation can also be said to measure the predictive ability of a model on a given data set, and is as a nearly unbiased estimator (Kohavi 1995) of the mean squared error for new observations. The LOOCV, more specifically, is the product of the piece-wise probability of obtaining individual difference-flux measurements using a time-series model, while sampling the parameters from the posterior constituted by the model over the remaining points in the time-series. In LOOCV estimation of a model over a data set y_k containing K points, the likelihood L_k of the k th data point is given by

$$L_k = P(y_k|y_{-k}, \sigma, \eta) \approx \frac{1}{N} \sum_{n=1}^{n=N} P(y_k|\sigma_k, \theta_n, \eta), \quad (5)$$

where η is the time-series model, σ_k is the error estimate at each point, and θ_n are the model parameters drawn in the n th iteration from the Markov chain Monte-Carlo (MCMC) sampling of the posterior probability distribution of the model over the other $K-1$ data points denoted by y_{-k} . The LOOCV of the model can then be obtained by multiplying the partition probabilities

$$\text{LOOCV} = \prod_{k=1}^{k=K} L_k. \quad (6)$$

Since the AICc and the LOOCV are measured independently of each other, they can be used simultaneously to assess model likelihood, thereby reinforcing model fitness assessment. The LOOCV for each model is estimated using a MCMC using a

standard Metropolis–Hastings algorithm to sample the posterior distributions (Hastings 1970). The model parameters are sampled from known distributions and the posterior probability $L_i p_i$ is evaluated, where p_i is the prior probability and L_i is the model likelihood in the i th iteration. Parameters for the $i+1$ th iteration are accepted with probability $(L_{i+1} p_{i+1})/(L_i p_i)$, failing which the parameters from the i th iteration are retained. We use a log-normal sampling distribution with a diagonal covariance matrix, with $\sigma_{ii}^2 = 10^{-4}$ uniformly across all parameters, and all models. We find that this choice of a constant variance of the sampling distribution leads to stable cross-validation likelihood values. In accordance with log-normal sampling requirements, the parameter distributions defined in Table 2 are transformed between $-\infty, \infty$ using a sigmoidal transform.

The prior distributions for the BL and SV model parameters can be assumed to be uniform in the logarithm, as we have in our simulations, or can be obtained by sampling the parameters at the posterior maxima for the BL and SV models, for known SNe (BL) and AGN (SV) training sets. The latter is advantageous if the entire set of sources is well represented by the training set, in that the number of iterations to convergence would be significantly reduced. However, we did not make this assumption in order to allow for the classification of BL and SV light curve types that may not occur in the verification set, and only took care to ensure that the limits on the parameter ranges subsumed the parameter values that could occur in the data set.

Since the initial guesses for the model parameters in the MCMC may be far from the actual solution, a burn-in of 1000 iterations is employed for all model assessments. We determined that a large number of burn-in iterations is important to ensure sampling near the peaks of the posterior distribution, and is particularly important while using prior parameter distributions that are uniform in the logarithm, as we have done here. We determined that 10,000 post burn-in iterations were sufficient for good model-fit convergence, after replicating the results with 2000 burn-in iterations, and 20,000 post burn-in iterations. To ensure that the Markov chains were well mixed, we further computed the Gelman–Rubin statistic (Gelman & Rubin 1992) over 10 parallel chains, for each parameter in each model, and ensured that their values were less than 1.1. The calculation of the LOOCV is tedious and computationally expensive, and required us to parallelize our codes over a 300 core multi-node cluster. In addition our codes were written ground-up in C++ and optimized for quick run-time. The classification of ≈ 7000 sources with ≈ 40 difference-flux points in each of the four bands, required ≈ 4 hr.

5. CLASSIFICATION METHOD

Once the fitnesses of the models are estimated filter-wise on the difference-fluxes using the AICc and the LOOCV, we obtain two parameters per model for 5 time-series models in each of the four filters g_{P1} , r_{P1} , i_{P1} , and z_{P1} . First, we remove the NM best fit sources by comparing their model statistics with those of the BL and SV models. To do this we construct a relative sign vector $\text{RV}_{i,f}$ for each source, in each filter, using the AICc and the logarithms of the LOOCVs (which we designate as LLOOCV):

$$\text{RV}_{i,f} = \{ \text{sgn}(\text{LLOOCV}_{\text{Gaussian},i,f} - \text{LLOOCV}_{\text{NM},i,f}), \text{sgn}(\text{LLOOCV}_{\text{Gamma},i,f} - \text{LLOOCV}_{\text{NM},i,f}), \text{sgn}(\text{LLOOCV}_{\text{Analytic},i,f} - \text{LLOOCV}_{\text{NM},i,f}), \}$$

$$\begin{aligned}
& \text{sgn}(\text{AICc}_{\text{Gaussian},i,f} - \text{AICc}_{\text{NM},i,f}), \\
& \text{sgn}(\text{AICc}_{\text{Gamma},i,f} - \text{AICc}_{\text{NM},i,f}), \\
& \text{sgn}(\text{AICc}_{\text{Analytic},i,f} - \text{AICc}_{\text{NM},i,f}), \\
& \text{sgn}(\text{LLOOCV}_{\text{OU},i,f} - \text{LLOOCV}_{\text{NM},i,f}), \\
& \text{sgn}(\text{AICc}_{\text{OU},i,f} - \text{AICc}_{\text{NM},i,f}) \\
& \}, \tag{7}
\end{aligned}$$

where i is the object id, f is the filter, and sgn denotes the sign function, defined to be +1 for positive values and -1 for negative values. Ideally, for a BL source, $\text{RV}_{\text{BL}} = \{+1, +1, +1, -1, -1, -1, \pm 1, \mp 1\}$ since the BL models will have a larger LLOOCV, and a smaller AICc when compared to the same for the NM, while for an SV source the relative sign vector should be $\text{RV}_{\text{SV}} = \{\pm 1, \pm 1, \pm 1, \mp 1, \mp 1, \mp 1, +1, -1\}$, i.e., the OU process better describes the light curve as compared to any of the BL models or the SV models. For sources where the NM is the best model, $\text{RV}_{\text{NM}} = \{-1, -1, -1, +1, +1, +1, -1, +1\}$.

We then compute $\text{RV}_{i,f}$ for all sources, which are aggregated in filter-wise and fed into a K-means clustering supervised-machine-learning algorithm, using the number of centers $K = 3$ in a swap method that is repeated over 100 iterations (Kanungo et al. 2002). The clustering algorithm partitions the sources in the eight-dimensional $\text{RV}_{i,f}$ space, into Voronoi cells to determine the centers of the distributions for BL, SV, NM, by minimizing the sum of squares of the distances of points x_l within cluster S_m from the means of the clusters μ_m that correspond to the different classes of sources:

$$\sum_{l=1}^k \sum_{x_l \in S_m} \|x_l - \mu_m\|^2. \tag{8}$$

Each source is then assigned a class $C_{i,f}$ as BL, SV, or NM depending on the center it is clustered around. The squared-distance of each source point i in filter f , $D_{i,f} = |x_i - \mu_{C,f}|^2$ from the clustering center $\mu_{C,f}$ is a measure of how reliably it is classified as the particular type C , with a distance of $D_{i,f} = 0$ being the best, and larger distances indicating less reliable classifications. $C_{i,f}$ and $D_{i,f}$ are computed for each source, in each of the g_{p1} , r_{p1} , i_{p1} , and z_{p1} bands independently. We choose to classify the sources filter-wise, and not using the statistical measures from all the filters at once, for the following reasons.

1. The behavior of each type of source, across the filters, cannot be assumed to be uniform and hence, the clustering centers may differ significantly.
2. Clustering in some filters may be more noisy than others, resulting in most sources being classified as no-model sources, thereby making these bands less favorable for classification purposes. For these filters, the no-model center would be repeated in place of an SV or a BL center.
3. Some filters may be less noisy, and show clusterings only around two centers corresponding to BL and SV. Combining these filters with the noisier ones, results in both, more uncertainty in clustering classification (larger D_i), and a larger number of misclassifications. This is because, the uncertainty in the clustering classification caused by one or more filters, confounds the otherwise clear classifications from the others. As a result, the clustering centers are poorly determined in the joint parameter space of statistical parameters from all the filters. By performing

the clustering in each filter separately, the classifications can be reinforced, if they show agreement across filters, and reflect the uncertainty otherwise, via smaller $|C_i|$ and larger D_i values.

Note, that it is favorable to assume more clustering centers in any filter than there are. For example, we could assume that a certain filter has three clustering centers corresponding to BL, SV, or NM while it may so happen that one of the BL or SV centers is repeated, or two of the centers are relatively proximal, implying that the clustering really occurs only around two centers. Post clustering, we filter out sources that have been clustered around NM centers in at least three bands they are detected in, and label them NM sources. The remaining sources then, are classified in at least two bands they are detected in as either SV or BL. To detect their type more precisely than just using their comparisons to the no-model, we construct another relative sign vector $\text{BLSV}_{i,f}$ comparing the fitness statistics of the BL models directly to those of the OU process for each source, band-wise:

$$\begin{aligned}
\text{BLSV}_{i,f} = \{ \\
& \text{sgn}(\text{LLOOCV}_{\text{Gaussian},i,f} - \text{LLOOCV}_{\text{OU},i,f}), \\
& \text{sgn}(\text{LLOOCV}_{\text{Gamma},i,f} - \text{LLOOCV}_{\text{OU},i,f}), \\
& \text{sgn}(\text{LLOOCV}_{\text{Analytic},i,f} - \text{LLOOCV}_{\text{OU},i,f}), \\
& \text{sgn}(\text{AICc}_{\text{Gaussian},i,f} - \text{AICc}_{\text{OU},i,f}), \\
& \text{sgn}(\text{AICc}_{\text{Gamma},i,f} - \text{AICc}_{\text{OU},i,f}), \\
& \text{sgn}(\text{AICc}_{\text{Analytic},i,f} - \text{AICc}_{\text{OU},i,f}) \\
& \} \tag{9}
\end{aligned}$$

We aggregate $\text{BLSV}_{i,f}$ band-wise and perform a two-center K-means clustering ($K = 2$) to segregate the BL and SV sources. We find that this type of hierarchical supervised clustering, i.e., filtering out the NM sources in the first stage, and classifying the remaining sources as BL or SV in the second stage, is more efficient, as compared to using all the model statistical comparisons concurrently, in a single clustering step. This is because, model comparisons that are not relevant to a particular classification type, contribute significantly to the noise in the clustering process. We also attempted a clustering on the differences between the model LLOOCVs and AICcs, instead of on the signs of their differences, in a single clustering step, as well as, in a hierarchical supervised method as discussed in this paper. However, we found that in both cases, the number of misclassifications is larger, due to the associated variance in the values of the differences in LLOOCV and AICc, which is mitigated by reducing them to binary statistics, using the sign of their differences alone.

We combine the clustering classifications from the second clustering stage in each filter, by defining two measures; a quality factor C_i which is the average of classifications across the filters:

$$C_i = \frac{\sum_f C_{i,f}}{N_{\text{filters}}} \tag{10}$$

and, the average clustering square distance D_i across the filters:

$$D_i = \frac{\sum_f D_{i,f}}{N_{\text{filters}}}. \tag{11}$$

BL sources have C_i closer to 1 while SV sources have C_i close to -1. D_i is a measure of the overall reliability of

Figure 8. Densities of verification set SNe (left) and AGNs (right) on the C_i vs. D_i plane. Since AGN classifications for $D_i > 4$ occupy both the BL ($C_i > 0$) and SV ($C_i < 0$) regions, we only rely on classifications with $D_i \leq 4$. As a result, the SNe are classified with 93.89% completeness and 90.97% purity while the AGNs are classified with 57.92% completeness and 95.00% purity.

the classification that decreases with increasing D_i . Therefore, sources that are purely BL will have $C_i = 1$, $D_i = 0$, while purely SVs will have $C_i = -1$, $D_i = 0$. Intermediate values of C_i indicate disagreements between some of the band-wise classifications, while larger values of D_i indicate a disagreement between the models in a given band.

5.1. Tests On a Verification Set

To test our classification method we constructed a reliable verification set with a diverse range of SNe (BL) and AGNs (SV) in order to capture, as much as possible, the full range of their time variability properties. For AGNs, we created a verification set from two sources: (1) 58 UV-variability selected AGNs with associations with PS1 alerts within $1''$ from the *Galaxy Evolution Explorer* (*GALEX*) Time Domain Survey (Gezari 2013) with no available spectroscopy, and (2) 125 spectroscopically confirmed AGN PS1 alerts associated with galaxy hosts from SDSS (Shen et al. 2011) and from a multipurpose Harvard/CfA program with the MMT to observe PS1 transients (PI Berger). The *GALEX* AGNs were selected from UV variability at the 5σ level in at least one epoch, and then classified using a combination of optical host colors and morphology, UV light-curve characteristics, and matches to archival X-ray, and spectroscopic catalogs. The SN verification set consists of 131 spectroscopically confirmed Type-Ia, Type-Ib/c, Type-II, Type-IIIn, and Type-IIIP SNe from a combination of PS1 spectroscopic follow-up programs using Gemini, Magellan, and MMT described in Rest et al. (2014) and E. Berger et al. (in preparation). In order to test the performance and efficiency of our algorithm in the classification of AGNs and SNe, we have constructed a diverse and robust verification set that should be representative of these populations in our sample.

Figure 8 shows the contours of C_i vs D_i for the spectroscopic AGNs and SNe. The SNe cluster around the region $C_i \geq 0.5$ and $D_i < 4$, while AGNs predominantly occupy the regions

defined by $C_i \leq 0$ and $D_i \leq 8$. In general, the degree to which an object is BL as opposed to SV increases with C_i . Some AGN light curves may show bursting-type behavior resulting in their being classified in more than one filter as BL, consequently having $C_i > -1$. Also, AGN clusterings are less reliably classified as evidenced by systematically larger D_i as compared to the SNe.

This is possibly because, the damped random walk model may be over-simplifying the description of the underlying AGN variability. A more complex model such as in Kelly et al. (2011) or Kelly et al. (2014), may be required to capture the true variability. Another source of confusion is that some of the AGNs may resemble BL light curves if they fluctuate above the detection threshold for only a brief period during the observing baseline. Consequently, 47.88% of the verification set AGNs classified with $D_i > 4$, indicating unreliable classifications. In order to maximize the purity of our classifications, with a sacrifice to completeness, we use $D_i = 4$ as the bound for the classifications, below which 57.92% AGNs and 93.89% SNe, are recovered with 95.00% and 90.97% purities respectively. It is possible to include other photometric properties like color or host galaxy properties to improve the completeness of the AGN classifications, however, since the focus of our present work is to only use time variability as a tool for classification, we reserve this for future work.

In multi-epoch surveys such as Pan-STARRS1, it may be possible to differentiate between AGNs and SNe simply by comparing variability between observing seasons. For example, an SN, will have only one season in which the reduced χ^2 (χ_v^2) is larger than 1; while an AGN light curve can show variability in both seasons with $\chi_v^2 \gg 1$. In Figure 9 we test this simplified method by plotting the minimum of the seasonal χ_v^2 s for the verification set AGNs and SNe. If $\chi_v^2 = 5.75$ is used to separate AGNs from SNe, then 55.73% of the AGNs can be recovered with 86.45% purity. We find that, using this value of χ_v^2 to

Figure 9. Minimum seasonal χ_v^2 of the spectroscopic verification set of AGNs and SNe in the g band. A cutoff of $\chi_v^2 > 5.75$ can be used to demarcate AGNs from SNe, albeit with a high contamination rate for SNe.

separate AGNs and SNe, results in maximal purity for the AGN sample. While this method yields a completeness for AGNs to that is similar to that of our light-curve classification algorithm, for SNe, the performance is much worse, with 87.69% of SNe

recovered at 47.22% purity. This high contamination rate for SNe is due to the extensive overlap between the AGNs and SNe in the region $\chi_v^2 < 5.75$. Hence, we conclude that for maximum purity, a more sophisticated method such as the one adopted in this paper is necessary.

5.2. Final Classifications and Properties of Extragalactic Sources

We begin classifying our 4361 extragalactic transient alerts by first selecting out sources that are clustered around the NM center in at least three of the four bands. We find 570 such sources (NM sources hereafter). Visual inspection of the NM source light curves reveals that the majority are the result of noisy image-differencing light curves, most often due to large excursions in flux from image-differencing artifacts, and not statistical errors due to faint fluxes, in most of the bands. This can be seen in Figure 10, which shows the minimum source magnitude in the g_{P1} , r_{P1} , i_{P1} , and z_{P1} bands for all sources, including that for NM sources (dark green), which barring the brightest end of the magnitude distribution, follows the overall magnitude distribution of extragalactic sources (black), indicating no strong biases toward fainter magnitudes.

Figure 11 shows C_i versus D_i contours for the 3791 extragalactic sources classified SV and BL. We determine that there are 2262 SV sources and 1529 BL sources in the data set. Figure 12 shows the distributions of SV, BL, and NM by MD field, with SV being the most common class of extragalactic alert in all fields.

Figure 10. Distribution of SV (blue), verification set AGNs (cyan), BL (red), verification set SN (orange), and NM (dark green) as a function of minimum magnitudes in the g_{P1} , r_{P1} , i_{P1} , and z_{P1} bands.

Figure 11. Density maps for BL (left) and SV(right) as a function of C_i and D_i .

Figure 12. Distribution of SV, BL, and NM sources across the 10 MD fields.

We combine the light-curve classifications, with host galaxy offsets, in order to define a robust photometrically selected sample of AGNs and SNe, from nuclear SV and off-nuclear BL, respectively. In order to determine our cutoff for off-nuclear sources, we first fit the offset distribution for all the sources, with a bimodal distribution (Figure 13), to derive a nuclear (predominantly AGNs) population with $\mu_{\text{nuc}} = 0.26$, $\sigma_{\text{nuc}} = 0.14$, and off-nuclear (predominantly SNe) population with $\mu_{\text{off-nuc}} = 0.48$, $\sigma_{\text{off-nuc}} = 0.37$. SNe can be coincident with galaxy nuclei due to the limited spatial resolution of the images. AGNs, however, should not have significant offsets from their host galaxy centers, unless of course, they are more exotic objects such as recoiling supermassive black holes,

or dual AGNs. Therefore, objects with offsets greater than $\mu_{\text{nuc}} + 2\sigma_{\text{nuc}} = 0.54$ are most likely to be SNe. For offsets < 0.54 the AGN population is more than 97% complete, and there is negligible contamination in the SN population by AGNs, beyond this offset. Following this line of reasoning, we use the AGNs from our verification set to determine the nuclear offset distribution, shown in Figure 14. This is fitted with a Gaussian and leads to a $\mu_{\text{AGN}} + 2\sigma_{\text{AGN}} = 0.55$ cut-off for AGNs, which we adopt for demarcating nuclear sources from off-nuclear ones. The offset distribution for each variability class is shown in Figure 15. The distribution of SV offsets is broader than that of the verification set AGNs, however, the broader distribution likely reflects the larger errors in the image difference and host

Figure 13. Bimodal distribution of PS1 extragalactic alert host offsets, separated into nuclear, and off-nuclear distributions, with $\mu_{\text{nuc}}, \sigma_{\text{nuc}} = 0.26, 0.14$ and $\mu_{\text{off-nuc}}, \sigma_{\text{off-nuc}} = 0.48, 0.37$. Sources offset from their host galaxies by more than $\mu_{\text{nuc}} + 2\sigma_{\text{nuc}} = 0''.54$ are predominantly SNe.

Figure 15. Host galaxy offset distributions for SV, BL, and NM sources in arcseconds. Dashed line indicates the offset above which a source is considered “off-nuclear.”

Figure 14. Offset distribution of verification set AGNs that is well approximated by a Gaussian with $\mu_{\text{AGN}}, \sigma_{\text{AGN}} = 0.25, 0.15$. This is approximately the same as the distribution for nuclear offsets obtained in Figure 13 from the bi-modal assumption for the entire extragalactic alerts population.

galaxy centroids for fainter AGNs, that are not represented in the verification set. The BL distribution is seen to extend well beyond the nuclear AGN distribution, as would be expected for SNe. There are also a significant number of SVs with offsets $> 0''.55$, however, we find that these sources are faint with a mean $g \sim 21$, resulting in their offsets being poorly determined. It is however, possible that a small fraction of these sources are recoiling supermassive black holes, the study of which is beyond the scope of this paper. Table 3 shows the number of sources in each variability class divided into nuclear (offset $< \mu_{\text{nuc}} + 2\sigma_{\text{nuc}} = 0''.55$) and off-nuclear (offset $> 0''.55$). We designate the nuclear SV to be AGNs, and the off-nuclear BL to be SNe. In the next section, we use these variability/offset

Table 3
Source Variability and Offset Classifications

Type	Nuclear (Offsets $< 0''.55$)	Off-nuclear (Offsets $> 0''.55$)
Burst-like	689	812 (SNe)
Stochastic variable	1233 (AGNs)	1027
No-model	449	121

selected AGNs and SNe, to define photometric priors for their easy identification in future surveys.

6. CHARACTERIZATION OF VARIABILITY SELECTED EXTRAGALACTIC AGNs AND SNe

For upcoming multi-band, multi-epoch surveys such as LSST, we have shown that light-curve characterization combined with host galaxy offsets is a robust way to select AGNs, SNe, and other exotic events, and does not require data external to the survey such as spectroscopic follow-up. Using all the $g_{P1}, r_{P1}, i_{P1}, z_{P1}$ bands offers a redundancy that increases the confidence of source classification. With our photometrically selected samples of AGNs and SNe, we now characterize their key observed source and host galaxy properties, with the hopes of finding priors that can accelerate their identification in future surveys.

We use the i_{P1} -band to characterize the host galaxy magnitudes of our sources, since the i_{P1} -band has the highest S/N among all the PS1 bands, and contamination of host galaxy flux by a central AGN is minimized as compared to the bluer bands. Figure 16 shows the distribution of host galaxy i_{P1} for AGNs and SNe. AGN host galaxies appear significantly brighter in the i -band than the SN host galaxies. Preliminary redshift estimates of the transient alert host galaxies indicate that SN host galaxies have a larger mean redshift distribution (S. Heinis et al., in preparation) as compared to the AGN host galaxies, thereby resulting in the observational bias.

AGNs themselves are much fainter in difference-flux as compared to their host galaxy flux, and we can use this to further separate the AGN from the SN using the distribution of

Figure 16. Distribution of SN and AGN host galaxy i -band magnitudes. AGN host galaxies are ≈ 3 mag brighter than SN host galaxies.

Figure 17. Distribution of the differences between the minimum i -band difference magnitude and the host galaxy i -band magnitude for all source types. AGN fluxes are typically much fainter relative to their host galaxies with typical $(i_{\text{AGN}} - i_{\text{host}}) \approx 4$ mag, while SNe are typically 3 mag fainter than their host galaxies in the i band.

the differences between the minimum source i -band difference-magnitude and the host magnitude ($i_{\text{min}} - i_{\text{host}}$) (Figure 17). AGNs peak variability amplitudes are significantly fainter (≈ 4 mag) relative to their host galaxies, as compared to that for SNe (≈ 2 mag), consequently being more difficult to detect.

We find that by using only i_{host} and $(i_{\text{min}} - i_{\text{host}})$, we can compute informative priors for the source-types from their relative probabilities of occurrence. Figure 18 shows the contours of AGNs and SNe in i_{host} and $i_{\text{min}} - i_{\text{host}}$ space. Although the AGN and SN distributions overlap in this space, there is a clear divide between their highest density regions, making it possible to separate them and assign relative probabilities in the overlap regions. Approximating and smoothing the SNe and AGNs, i_{host} and $(i_{\text{min}} - i_{\text{host}})$ distributions (in Figure 16 and Figure 17 respectively) by Gamma distributions, we obtain their respective

Figure 18. Distribution of AGNs (contours in blue to red) and SN (contours in gray to black) i_{host} and $i_{\text{min}} - i_{\text{host}}$. A clear separation can be seen between the highest density regions of the two source types.

joint probability distributions in both parameters as:

$$p_{\text{AGN}} = \gamma(i_{\text{min}} - i_{\text{host}}, k = 25.360, \theta = 0.230) \times \gamma(i_{\text{host}}, k = 4.911, \theta = 0.651) \quad (12)$$

$$p_{\text{SN}} = \gamma(i_{\text{min}} - i_{\text{host}}, k = 12.852, \theta = 0.400) \times \gamma(i_{\text{host}}, k = 11.080, \theta = 0.469). \quad (13)$$

If N_{AGN} and N_{SN} are the observed number of AGNs and SNe, the relative AGN likelihood for any set of values i_{host} and $i_{\text{min}} - i_{\text{host}}$ is given by

$$p_{\text{AGN/AGN,SN}} = \frac{N_{\text{AGN}} p_{\text{AGN}}}{N_{\text{AGN}} p_{\text{AGN}} + N_{\text{SN}} p_{\text{SN}}}, \quad (14)$$

where $p_{\text{AGN/AGN,SN}}$ is the probability that an object is an AGN, given that it is either an AGN or an SN. Assuming that the number of AGNs and SNe scale linearly with the number of SV and BL sources, respectively, we obtain $N_{\text{AGN}} = 2262$ and $N_{\text{SN}} = 1529$. Figure 19 is a smoothed version of Figure 18 and shows the contours of $p_{\text{AGN/AGN,SN}}$. SNe at their brightest, being brighter than AGNs, and also being the source-type that dominate alerts from fainter galaxies, typically occupy smaller $i_{\text{min}} - i_{\text{host}}$ and larger i_{host} (redder contours). Whereas, AGN fluxes being smaller compared to their host galaxy fluxes, and from less distant galaxies, occupy larger $i_{\text{min}} - i_{\text{host}}$ and smaller i_{host} (bluer contours). The probability of an SN at any given point in this parameter space is $1 - p_{\text{AGN/AGN,SN}}$. The verification set AGNs (black stars) and SNe (magenta circles) are plotted for reference.

For the problem of classification in real-time from a large data stream such as the LSST transient alerts, we have found that for a magnitude-limited survey, simply using the i -band peak source magnitude and i -band host magnitude as priors, one can produce a robust preliminary AGN versus SN classification, in order to help filter out a sample for more tedious methods such as spectroscopic or time-series identification of sources.

Figure 19. Smoothed distribution of relative AGN probability (Equation (14)) in the $i_{\text{host}} - i_{\text{min}} - i_{\text{host}}$ plane. The probability distributions, derived from the density of the photometrically selected AGN and SN samples in each parameter, are smoothed and approximated by Gamma distributions. The overall distribution is obtained by multiplying the distributions in each parameter. The verification-set AGNs (black stars) and SNe (magenta circles) are plotted for reference.

7. CONCLUSIONS

In this paper, we discussed a multi-band difference-flux time-series based method for the classification of 4361 PS1 MD extragalactic difference-image sources into stochastic and bursting. Using a star-galaxy catalog to select extragalactic sources, we classify them into SV and BL sources using band-wise difference-flux characterization. Although this method can use actual or difference-magnitude time-series, difference-flux time-series are preferred over difference magnitudes that are log scaled, thus circumventing the problem of negative difference-flux excursions in SV light curves, for which magnitudes cannot be defined. We use multiple BL models to model the shapes of BL light curves, an OU process to model SV light curves, and a NM to identify white-noise dominated light curves. Since the models only attempt to differentiate between coherent single-burst type behavior and stochastic variability, they do not assume any underlying physical processes for the sources, making the method widely applicable. The use of multiple BL models is justified for statistical redundancy in the parameterizations of the light curves, as well as for modeling the gamut of shapes of BL light curves. We find that using all three BL models in the place of any one or two of them, improves the purity and completeness of the variability classifications of our AGN and SN verification sets. We estimate the model fitnesses using their estimated corrected-AICc, and their leave-out-one-cross-validation likelihoods in each filter. The use of these independent derived statistical measures, one of which is suited to simply assess light-curve shape characteristics, and the other to assess the overall robustness of the model, works to fortify the derived classifications.

We then construct decision vectors $RV_{i,f}$ for each source, based on the AICc and the logarithm of the LOOCV for all the time-series models, which are combined in two clustering steps across the sources, and classified using a supervised K-means clustering method to arrive at the final filter-wise classifications; we filter out the NM sources in the first step, and then we separate out the SV and BL sources in the second. The use of time-series in multiple bands increases the reliability of our classifications. We then define two quality measures C_i and D_i , which are filter-wise averages of the final clustering classification parameters, in which space the SV and BL can be separated. We find that our method results in 183 verification set AGNs being classified with 95.00% purity and 57.92% completeness, and 130 verification set SNe classified with 90.97% purity and 93.89% completeness. We use our method to classify all the extragalactic difference-detection alerts into 2262 SV, 1529 BL, and 570 NM best-fit sources. We then construct a robust photometrically selected sample of 812 SNe and 1233 AGNs, using a combination of light-curve class and host galaxy offset, to characterize their variability properties and the properties of their host galaxies, in order to better inform their real-time identification in photometric surveys. We find that simply the combination of i -band host magnitude and the i -band source magnitude can be used as robust preliminary indicators of source type.

We demonstrate that our method can be used to separate SV from BL using the self-contained data (multi-epoch image differencing and deep stacks) available in multi-band time domain surveys, such as PS1 and LSST. However, one could go further and use other variability based parameters in conjunction with our time-series method, together with host galaxy

offsets, colors, and morphology, and external information from multi-wavelength catalog associations, in a larger, comprehensive hierarchical classification scheme to improve classification accuracy, characterize known sub-classes of sources, as well discover new classes of sources. In addition to the classification of variables and transients into broad general classes and particular sub-classes via the use of exact models, ensemble studies of their general properties can be readily performed; for example, the general properties of the host galaxies of AGNs and SNe; the rates and properties of SNe and their subclasses; the variability timescales and amplitudes of AGNs and their subclasses, and subsequently, the estimation of the black hole mass function; are some of the questions that can be readily answered using the model-fit parameter distributions for the respective classes. In the era of wide-field synoptic surveys generating millions of transient alerts per night, such self-contained photometric identification, classification, and characterization of transients based on light-curve characteristics and host galaxy properties will be essential.

We thank the referee and the scientific editor for insightful comments and suggestions. The Pan-STARRS1 Surveys (PS1) have been made possible through contributions of the Institute for Astronomy, the University of Hawaii, the Pan-STARRS Project Office, the Max-Planck Society and its participating institutes, the Max Planck Institute for Astronomy, Heidelberg and the Max Planck Institute for Extraterrestrial Physics, Garching, The Johns Hopkins University, Durham University, the University of Edinburgh, Queen's University Belfast, the Harvard-Smithsonian Center for Astrophysics, the Las Cumbres Observatory Global Telescope Network Incorporated, the National Central University of Taiwan, the Space Telescope Science Institute, the National Aeronautics and Space Administration under grant No. NNX08AR22G issued through the Planetary Science Division of the NASA Science Mission Directorate, the National Science Foundation under grant No. AST-1238877, and the University of Maryland.

REFERENCES

- Andrae, R., Kim, D.-W., & Bailer-Jones, C. A. L. 2013, *ApJ*, **554**, A137
 Bailer-Jones, C. A. L. 2012, *A&A*, **546**, 89
 Bertin, E., & Arnouts, S. 1996, *A&AS*, **117**, 393

- Blecha, L., Cox, T. J., Loeb, A., & Hernquist, L. 2011, *MNRAS*, **412**, 2154
 Bloom, J. S., Richards, J. W., Nugent, P. E., et al. 2012, *PASP*, **124**, 1175
 Burnham, K., & Anderson, D. 2002, *Model Selection and Multimodal Inference: A Practical Information-Theoretic Approach* (2nd ed.; Berlin: Springer)
 Butler, N. R., & Bloom, J. S. 2011, *AJ*, **141**, 93
 Cenko, S. B., Gal-Yam, A., Kasliwal, M. M., et al. 2013, *GCN*, **14998**, 1
 Choi, Y., Gibson, R. R., Becker, A. C., et al. 2014, *ApJ*, **782**, 37
 Chornock, R., Berger, E., Gezari, S., et al. 2014, *ApJ*, **780**, 44
 Foley, R. J., & Mandel, K. 2013, *ApJ*, **778**, 167
 Gaitan, S. G. 2013, in *Massive Stars: From Alpha to Omega*, 152
 Ganeshalingam, M., Li, W., & Filippenko, A. V. 2011, *MNRAS*, **416**, 2607
 Garg, A., Stubbs, C. W., Challis, P., et al. 2007, *AJ*, **133**, 403
 Gelman, A., & Rubin, D. B. 1992, *StaSc*, **7**, 457
 Gezari, S., Chornock, R., Rest, A., et al. 2012, *Natur*, **485**, 217
 Gezari, S., Martin, D. C., & Forster, K. 2013, *ApJ*, **766**, 60
 Hastings, W. K. 1970, *Biometrika*, **57**, 97
 Hayden, B. T., Garnavich, P. M., Kessler, R., et al. 2010, *ApJ*, **712**, 350
 Hodapp, K. W., Kuhn, J., Thornton, R., et al. 2004, *AN*, **325**, 636
 Kanungo, T., Mount, D., Netanyahu, N., et al. 2002, *IEEE Transactions On Pattern Analysis and Machine Intelligence*, **24**, 881
 Kelly, B. C., Bechtold, J., & Siemiginowska, A. 2009, *ApJ*, **698**, 895
 Kelly, B. C., Becker, A. C., Sobolewska, M., Siemiginowska, A., & Uttley, P. 2014, *ApJ*, **788**, 33
 Kelly, B. C., Sobolewska, M., & Siemiginowska, A. 2011, *ApJ*, **730**, 52
 Kessler, R., Bassett, B., Belov, P., et al. 2010, *Obs*, **122**, 1415
 Kohavi, R. 1995, *IJCAI*, **14**, 1137
 Lo, K. K., Farrell, S., Murphy, T., & Gaensler, B. M. 2014, *ApJ*, **786**, 20
 Magnier, E., Liu, M., Monet, D., & Chambers, K. 2008, in *Proc. IAU Symp. 248, A Giant Step: from Milli- to Micro-arcsecond Astrometry*, ed. W. J. Jin, I. Platais, & M. A. C. Perryman (Cambridge: Cambridge Univ. Press), 553
 Mahabal, A., Djorgovski, S. G., Turmon, M., et al. 2008, *AN*, **329**, 288
 Mendez, A. J., Coil, A. L., Aird, J., et al. 2013, *ApJ*, **770**, 40
 Pichara, K., & Protopapas, P. 2013, *ApJ*, **777**, 83
 Rest, A., Scolnic, D., Foley, R. J., et al. 2014, *ApJ*, **795**, 44
 Rest, A., Stubbs, C., Becker, A. C., et al. 2005, *ApJ*, **634**, 1103
 Richards, G. T., Myers, A. D., Gray, A. G., et al. 2009, *ApJS*, **180**, 67
 Richards, J. W., Starr, D. L., Butler, N. R., et al. 2011, *ApJ*, **733**, 10
 Sanders, N. E., Soderberg, A. M., Gezari, S., et al. 2014, arXiv:1404.2004
 Schechter, P. L., Mateo, M., & Saha, A. 1993, *ApJ*, **105**, 1342
 Schmidt, K. B., Marshall, P. J., Rix, H.-W., et al. 2010, *ApJ*, **714**, 16
 Shen, Y., Richards, G. T., Strauss, M. A., et al. 2011, *ApJS*, **194**, 45
 Singer, L. P., Cenko, S. B., Kasliwal, M. M., et al. 2013, *ApJ*, **776**, L34
 Stubbs, C. W., Doherty, P., Cramer, C., et al. 2010, *ApJS*, **191**, 376
 Szalay, A. S., Connolly, A. J., & Szokoly, G. P. 1999, *AJ*, **117**, 68
 Tonry, J., & Onaka, P. 2009, in *Proc. Advanced Maui Optical and Space Surveillance Technologies Conference*, ed. S. Ryan (Maui, HI: The Maui Economic Development Board), E40
 Tonry, J., Stubbs, C. W., Lykke, K. R., et al. 2012, *ApJ*, **750**, 99
 Uhlenbeck, G. E., & Ornstein, L. S. 1930, *PhRv*, **36**, 823
 Wozniak, P. R., Moody, D. I., Ji, Z., et al. 2013, *BAAS*, **221**, 431