

Machine Learning in Charged Particle Tracking

**Hammers & Nails – Machine Learning & HEP
Weizmann Institute – July 19-28 2017**

Pre-amble

- Assumes the details of the physics of charged particle trajectory through detector is covered.
- Collection of applications of machine learning for tracking-like problems.
- Covering some of the technical details, underlying the challenges and prospects.
- Covering LHC and Neutrino experiments. Many thanks to LHCb : P. Seyfert, ATLAS : D. Rousseau, R. Jansky, A. Salzburger, S. Amrouche, ALICE : M. Floris, R. Shahoyan, CMS : V. Innocente, Neutrino : R. Sulej, A Farbin, HEP.TrkX group for material and input.

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Cost of Tracking

- Charged particle track reconstruction is one of the **most CPU consuming task** in event reconstruction
- Optimizations (to fit in computational budgets) mostly saturated**
- Large fraction of CPU required in the HLT. **Cannot perform tracking inclusively at CMS and ATLAS.**

Fast Hardware Tracking

- Track trigger implementation for Trigger upgrades development on-going
- Several approaches investigated
- **Dedicated hardware is the key to fast computation.**
- **Not applicable for offline processing unless by adopting heterogeneous hardware.**

Firmware Implementation - Bin

- Each bin represents a q/p_T column in the HT array

See <https://ctdwit2017.lal.in2p3.fr/>

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Outline

I.Challenges and similarities
with machine learning

II.Applications of machine
learning for tracking

Part I

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Similarities and Challenges

- Particle tracking is an active field in data science
- Making a track is called pattern recognition
- Tracking data is much sparser than regular images
- Tracking device may have up to 10M of channels
- Underlying complex geometry of sensors
- Unstable detector geometry ; alignment
- Not the regular type of sequences
- Defining an adequate cost function
- A solution must be performant during inference

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Particle Tracking in Biology

<https://www.ncbi.nlm.nih.gov/pubmed/24441936>

Table 1 | Participating teams and tracking methods

Method	Authors	Detection			Linking			Dim.	Refs.
		Prefilter	Approaches	Remarks	Principle	Approaches	Remarks		
1	I.F. Sbalzarini Y. Gong J. Cardinale C. Carthel S. Coraluppi	-	M, C	Iterative intensity-weighted centroid calculation	Combinatorial optimization	MF, MT, GC	Greedy hill-climbing optimization with topological constraints	2D & 3D	32
2	N. Chenouard F. de Chaumont J.-C. Olivo-Marin	Disk	M, T	Adaptive local-maxima selection	Multiple hypothesis tracking	MF, MT, MM	Motion models are user specified (near-constant position and/or velocity)	2D & 3D	33,34
3	M. Winter A.R. Cohen	Wavelets	M, T	Maxima after thresholding two-scale wavelet products	Multiple hypothesis tracking	MF, MT, MM, GC	Motion models are user specified (near-constant position and/or velocity)	2D & 3D	35–37
4	W.J. Godinez K. Rohr	Gaussian, median and morphology	M, T, C	Adaptive Otsu thresholding	Multitemporal association tracking	MF, MT, GC	Post-tracking refinement of detections	2D & 3D	38,39
5	Y. Kalaidzidis	Laplacian of Gaussian or Gaussian fitting	M, T, F	Either thresholding + centroid or maxima + Gaussian fitting	Kalman filtering + probabilistic data association	MF, MM	Interacting multiple models using	2D & 3D	29,40
6	L. Liang J. Duncan H. Shen Y. Xu	Windowed floating mean background subtraction	T, F	Lorentzian function fitting to structures above noise level	Dynamic programming				
7	K.E.G. Magnusson J. Jaldén H.M. Blau	Laplacian of Gaussian	M, T, F	Gaussian mixture model fitting	Multiple hypothesis tracking				
8	P. Paul-Gilloteaux	Deconvolution	M, T, F	Watershed-based clump splitting and parabola fitting	Viterbi algorithm on state-space representation				
9	P. Roudot C. Kervranne F. Waharte	Laplacian of Gaussian or Gaussian filtering	M, T, F	Either maxima with pixel precision (2D) or thresholding + Gaussian fitting (3D)	Nearest neighbor + global optimization				
10	I. Smal E. Meijering	Structure tensor	T, F	Histogram-based thresholding and Gaussian fitting	Gaussian template matching				
11	J.-Y. Tinevez S.L. Shorte J. Willemse K. Celler G.P. van Wezel	Wavelets	M, F, C	Gaussian fitting (round particles) or centroid calculation (elongated particles)	Sequential multiframe assignment				
12	H.-W. Dan Y.-S. Tsai	Difference of Gaussian	M, T, F	Parabolic fitting to localized maxima	Linear assignment problem				
13		Gaussian and top hat	T, C	Watershed-based clump splitting	Nearest neighbor				
14		Gaussian, Wiener and top hat	T, C	Morphological opening-based clump splitting	Nearest neighbor + Kalman filtering				

See Supplementary Note 1 for further details on methods 1–14. Dim, dimensionality. Detection approaches: M, maxima detection; T, thresholding; F, fitting; C, centroid GC, gap closing.

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Deep Kalman Filter

Deep Kalman filters

Actions u_t

(e.g., prescribing a medication, performing a surgery)

Patient latent state $z_t \in \mathbb{R}^d$

Observations x_t :

Lab test results, diagnosis codes, etc.

Initial state: $z_1 \sim \mathcal{N}(\mu_0, \Sigma_0)$

Action-transition: $z_t \sim \mathcal{N}(G_\alpha(z_{t-1}, u_{t-1}), S_\beta(z_{t-1}, u_{t-1}))$

Emission: $x_t \sim \Pi(F_\kappa(z_t))$

Optimize *jointly* over generative model $p_\theta(\vec{x}|\vec{u})$ and variational approximation $q_\phi(\vec{z}|\vec{x}, \vec{u})$

Stochastic backpropagation
(Rezende et al. 2014, Kingma & Welling, 2014)

Uri Shalit at DSHEP2016

<https://indico.hep.caltech.edu/indico/conferenceDisplay.py?confId=102>

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Kalman Filter in Ballistic

- Available methods to track multiple objects using kalman filters
- Deal with “splitting objects”
- Deal with crossing trajectories
- More complexe KF, more computationally intensive ...

Undisclosed contribution during DS@HEP 2016

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Pattern Recognition or not

HEP charged particle tracking in a nutshell

Seeding

Track Building

Track Fitting

- Track building ≡ pattern recognition HEP jargon
- Finding the list of hits belonging to a track ...
- Finding the pattern of hits left by a charged particle in the detector ...

- Not the “usual” data science pattern recognition

Data sparsity

<https://privacysos.org/>

\neq

High Dimensionality

CMS DETECTOR

Total weight : 14,000 tonnes
Overall diameter : 15.0 m
Overall length : 28.7 m
Magnetic field : 3.8 T

Complex Geometry

Not the typical data geometry for data science

Mis-aligned Geometry

Mechanical stress (magnetic field, cooling, ...) does modify the geometry in time

Hit Sequencing

- Hits leave on modules, modules leave on layer, layers are traverse along time.
- “Natural” ordering when trying a hit fitting
- Not so “natural” when doing track building, and hit combinatorics

Figure(s) of Merit(s)

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Figure of Merit

- A combination of resolution, fake rate, efficiency, ...
 - Tracking has been improved within a given a method (CKF+CTF) and within processing time constraints
- Not all tracks are equal. Not all features matter
 - High dimensional cost function
- No golden metric for “tracking” in a general purpose detector
 - Things would be done differently, if the purpose was different
- Remember the breaking point is computation requirement
 - Not something that folds in a cost function ...

Computation Performance

- Is this N^2 N^3 , ... e^N , ...
- No actual complexity estimation to my knowledge
- PU200 is far off the chart.
- Memory consumption not necessarily an issue

Where ML Can Fit

- Signal de-noising (less hit, less combinatorics)
- Making of clusters of hits (less merged, less ambiguity)
- Hits quality (less noise, less combinatorics)
- Seed making (faster composition of tracklets)
- Seed cleaning (less seed, less track making)
- KF pattern recognition
 - In the transport, the update to the new state: deep KF
 - Selecting the best hit candidate
- Pattern recognition
 - Seeded track making
 - Un-seeded track making
- Track fitting
 - Track parameters regression
 - Track parameter reconstruction
- Any combination with other alternative methods (see next slides)
- Any new idea from this workshop ...

Is ML the Only Way Out

No !

Material from the Connecting the dots
Workshop and Intelligent Tracker
Workshop Series

<https://indico.cern.ch/event/577003/>

Cellular Automaton at CBM

Cellular Automaton (CA) Track Finder

Associative Memory

Main feature: avoid hit combinatorics

Configuration

- The combinations of resolution-downgraded stubs (SSIDs) generated by the tracks are stored inside the AM chip

Operation

- The SSIDs of each tracker layers are sent to the AM input buses
- The matched road addresses are sent as AM chip output

Parallelism

- KF tracking cannot be ported in straightforward way to run in parallel
- Need to exploit two types of parallelism with parallel architectures
- **Vectorization**
 - Perform the same operation at the same time in lock-step across different data
 - **Challenge:** branching in track building - exploration of multiple track candidates per seed
- **Parallelization**
 - Perform different tasks at the same time on different pieces of data
 - **Challenge:** thread balancing – splitting the workload evenly is difficult as track occupancy in the detector is not uniform on a per event basis

Hough Transform

Hough algorithm

Discretised maximum likelihood optimisation over

$$L(n | \{x_i\}) = \sum_i \int dn \delta(d(n, x_i))$$

where d is the distance measure of track to hit.

Typically carried out as

- > grid search
- > *Fast Hough* bisecting each dimension

over small volumes dn of the parameter space evaluating only the signs of d on the edges.

Refinements

- > Weighting of hits versus tracks e.g. on distance d or prior distributions
- > Priorisation of search areas
- > Overlapping volumes

Oliver Frost on behalf of the Belle II collaboration | DESY | 2016-02-22 | Page 4 / 23

Hough Transform

Fast hough search in axial layers

- > Working on hits or complete segments
- > Multiple passes with priority on high momenta
- > Sequential lowering of weight threshold
- > Quadtree for structure keeping results of earlier passes
- > Sliding bin overlaps pulling towards density centers
- > On the fly merging of closeby tracks
- > Cleaning and recycling of hits

Oliver Frost on behalf of the Belle II collaboration | DESY | 2016-02-22 | Page 19 / 23

RANSAC

ILC – TPC: RANSAC

- 1) Choosing two random hits
- 2) Define straight line based on these two hits
- 3) Calculate the distance of all other hits to the line

- 4) Collect those points with the distance less than the tolerance
- 5) If there are enough points in collection then a solution is found. Fit the line using all points in collection.
- 6) Recalculate inliers and outliers points based on this fit and then refit again based on new inlier points.
- 7) Repeat step 1 to 6 N times.
- 8) If more than one solution is found take solution with smallest chi square.

Broken Lines

A.Schöning, Heidelberg University

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Broken Lines

- each triplet fit provides:

$$R_{3D,i}, \sigma(R_{3D})_i, \chi^2_i$$

- averaging of R_{3D} (w/o bias correction)

$$\overline{R_{3D}} = \sum_i^{n_{hit}-2} \frac{R_{3D,i}}{\sigma_i(R_{3D})^2} / \sum_i^{n_{hit}-2} \frac{1}{\sigma_i(R_{3D})^2}$$

- combined χ^2

$$\chi^2_{comb} = \sum_{i=triplet} \chi^2_i + \frac{(R_{3D,i} - \overline{R_{3D}})^2}{\sigma_i(R_{3D})^2}$$

combination of three triplets:

→ extremely simple and fast

→ allows to check consistency of triplets “on the fly”

→ final selection: $\chi^2_{comb} < \chi^2_{cut}$

A.Schöning, Heidelberg University

Machine

Hammers & Trans, July 2017

J.-R. Vlimant

Tracklets

- **Stubs:** Correlated pairs of clusters, consistent with ≥ 2 GeV track
 - ▶ For minbias, rejects $\sim 95\%$ of tracks
 - ▶ Stubs form input to track finding

Part II

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

ML in Tracking

- Hopfield network
- Tracking in dense environment in atlas
- Activity segmentation in TPC test beam
- Activity segmentation for neutrino flavor ID
- Muon decay point identifier
- TPC space-charge distortion
- Track selection in LHCb
- Tracker hit cluster selection in LHCb
- Non-parametric functional regression
- Seeded track finding in simplified model
- Track parameters estimation using LSTM
- Pattern recognition with sequence-2-sequence

Hopfield Network

$$E = -\frac{1}{2} \left(\sum_{i,j} w_{ij} S_i S_j - 2 \sum_i \theta_i S_i \right).$$

- Not a neural network per say
- Fully-connected graph
- Connections pruned based on an energy minimisation model

Fig. 4. Tracks in the ALEPH TPC reconstructed with a Hopfield net [13].

https://link.springer.com/chapter/10.1007/978-3-319-61510-5_1

Tracking in Dense Environment

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Tracking In Dense Environment

(a) Single-particle pixel clusters

(b) Merged pixel cluster

Converging tracks are likely in boosted jets
and jets dense of charged particles.
Degraded performance

<https://arxiv.org/abs/1704.07983>

Cluster Splitting

Feed forward NN in three stages

- Determines the category 1-track, 2-tracks, 3-tracks
- Determines the n-crossing positions regression
- Determines the uncertainties as a multi-bin categorization

2 hidden layers fully connected NN with batch norm

ATL-PHYS-PUB-2015-006

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Non-parametric Track Finding

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Non Parametric Functional Kernels

Work in progress : S. Amrouche. T. Golling, A. Salzburger, J. Pilz
<https://indico.cern.ch/event/577003/contributions/2444883/>

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Tracking-like Neural Net Application in Time Projection Chambers

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Time Projection Chamber

Sample \equiv 2x2D images

- ✓ One space dimension
- ✓ One dimension **is time.**

But **not the time** of the particle decay

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

TPC 2x2D to 3D

XU-view

TPC Activity Segmentation

- Challenge to code explicitly
- Almost text-book example of de-noising AE
- Achieved with CNN

Flavor Segmentation

input: 2D ADC

CNN output:
EM-like (blue) / track-like (red)

MC truth:
EM-like (green) / track-like (red)

Decay Point Identifier

- CNN slightly outperform the classical approach
- Much less complication in programming the vertex finding

Online Tracking in LHCb

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Tracking in LHCb

Computational bottleneck is in the final track fit involving a kalman filtering procedure

Forward tracking : velo tracks extrapolated to T-stations

Downstream tracking : tracks in the T-stations extrapolated back to TT

Fast Neural Net

- Ghost probability must be computed fast (numbers for TMVA)
 - Neural network faster than BDT (40x)
 - Compile network instead of loading at runtime (4x)
 - Tune auto-generated network code by hand (2x)
 - Faster network activation function (uncharted, 4x)
- Drop support for >5yr old CPUs (10x)
→ Make auto-generated code better?

S. Stahl at DS@HEP 2016

<https://indico.hep.caltech.edu/indico/conferenceDisplay.py?confId=102>

Forward Tracking

Forward tracking : long track reconstructions

- NN classifier to distinguish good and bad clusters in the hough space
- NN classifier to select good from bad tracks

Downstream Tracking

Backward track reconstructions

- NN classifier to distinguish good and bad T-seed (Use of the bonsai BDT
<https://arxiv.org/abs/1210.6861>)
- NN classifier to select good from bad final tracks

Seeded Track Candidate Making

<https://heptrkx.github.io/>

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

HEP.TrkX Project

<https://heptrkx.github.io/>

- Pilot project funded by DOE ASCR and COMP HEP
- Part of HEP CCE
- Mission
 - Explore deep learning techniques for track formation
- People
 - **LBL** : Paolo Calafiura, Steve Farrell, Mayur Mudigonda, Prabhat
 - **FNAL** : Giuseppe Cerati, Lindsey Gray, Jim Kowalkowski, Panagiotis Spentzouris, Aristeidis Tsaris
 - **Caltech** : Dustin Anderson, Josh Bendavid, Pietro Perona, Maria Spiropulu, Jean-Roch Vlimant, Stephan Zheng

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Scene Labeling

Farabet et al. ICML 2012, PAMI 2013

→ Assign hits to track candidates

Seeded Pattern Prediction

- Hits on first 3 layers are used as seed
- Predict the position of the rest of the hits on all layers

LSTM \equiv Kalman Filter

Seeded Pattern Recognition Insights

- For a simplified track models, predicting the track pattern from the seed works
 - In 2D and 3D
 - With some level of noise
 - With other tracks present
 - On layers with increasing number of pixels
- Several other architectures tried
 - Convolutional neural nets (no LSTM)
 - Convolutional auto-encoder
 - Bi-directional LSTM
 - Prediction on next layer with LSTM

Tracking RAMP at CtD

S. Farrell : Best solution in the Machine Learning category
<https://indico.cern.ch/event/577003/contributions/2509988/>

- Increased granularity in “road”
- LSTM for hit assignment
- 95% efficiency

- Down-sampling layer to 100 bins
- LSTM for hit assignment
- 92% efficiency
- Robust to holes and missing hits

Track Parameters Measurement

<https://heptrkx.github.io/>

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Scene Captioning

Karpathy, Fei-Fei, CVPR 2015

→ Compose tracks explanation from image

Track Parameter Estimation

Multi-Track Prediction with LSTM

- Hit pattern from multiple track processed through convolutional layers
- LSTM Cell runs for as many tracks the model can predict.

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Prediction Track Covariance

Model is modified to predict a covariance matrix for which there is no ground truth, but is used with the modified loss function

$$L(\mathbf{x}, \mathbf{y}) = \log |\Sigma| + (\mathbf{y} - \mathbf{f}(\mathbf{x}))^T \Sigma^{-1} (\mathbf{y} - \mathbf{f}(\mathbf{x}))$$

Track Parameters Uncertainty

Representation of track
slope, intersect and
respective uncertainties

Pattern Recognition / Seeding

<https://heptrkx.github.io/>

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Text Translation

■ [Sutskever et al. NIPS 2014]

- ▶ Multiple layers of very large LSTM recurrent modules
- ▶ English sentence is read in and encoded
- ▶ French sentence is produced after the end of the English sentence
- ▶ Accuracy is very close to state of the art.

→ From sequence of hits on layer to sequence of hits on track

Pattern Recognition

Try to assemble hits into track candidates.

Pattern Recognition with LSTM

- Input sequence of hits per layers (one sequence per layer)
 - One LSTM cell per layer
- Output sequence of hits per candidates
 - Final LSTM runs for as many candidates the model can predict

- Still work in progress
- Restricted to 4 layers (with seeding in mind)
- Work to some extend

Summary

- Charged particle tracking in High Energy Physics is a complex task.
- Machine learning is already applied at several levels to cope with the task complexity.
 - Software : JetNet, TMVA, keras, ...
 - Methods : MLP, BDT, bBDT
- More computationally efficient ways to perform tracking would be welcome.
- Active R&D in tracking (using CNN, RNN, LSTM, ...) can benefit from input and suggestions. Get in touch and get involved !

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Backup

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

HEP.TrkX Project

<https://heptrkx.github.io/>

- Pilot project funded by DOE ASCR and COMP HEP
- Part of HEP CCE
- Mission
 - Explore deep learning techniques for track formation
- People
 - **LBL** : Paolo Calafiura, Steve Farrell, Mayur Mudigonda, Prabhat
 - **FNAL** : Giuseppe Cerati, Lindsey Gray, Jim Kowalkowski, Panagiotis Spentzouris, Aristeidis Tsaris
 - **Caltech** : Dustin Anderson, Josh Bendavid, Pietro Perona, Maria Spiropulu, Jean-Roch Vlimant, Stephan Zheng

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

In a Nutshell

Hits associated to found tracks only.
At least as many pre-filtered or not associated

- Particle trajectory bended in a solenoid magnetic field
- Curvature is a proxy to momentum
- Particle ionize silicon pixel and strip throughout several concentric layers
- **Thousands of sparse hits**
- Lots of hit pollution from low momentum, secondary particles

Seeding

Kalman Filter

- **Explosion in hit combinatorics** in both seeding and stepping pattern recognition
- **Highly time consuming task** in extracting physics content from LHC data

Complexity and Ambiguity

Shown trajectories are reconstructed objects

The future is with **x10 more hits**

High Luminosity LHC

The Challenge

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

HL-LHC Challenge

- CPU time extrapolation into HL-LHC era far **surpasses growth in computing budget**
- **Need for faster algorithms**
- Approximation allowed in the trigger

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Cost of Tracking

- Charged particle track reconstruction is one of the **most CPU consuming task** in event reconstruction
- Optimizations (to fit in computational budgets) mostly saturated**
- Large fraction of CPU required in the HLT. **Cannot perform tracking inclusively at CMS and ATLAS.**

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Fast Hardware Tracking

- Track trigger implementation for Trigger upgrades development on-going
- Several approaches investigated
- **Dedicated hardware is the key to fast computation.**
- **Not applicable for offline processing unless by adopting heterogeneous hardware.**

Firmware Implementation - Bin

- Each bin represents a η/p_T column in the HT array

See <https://ctdwit2017.lal.in2p3.fr/>

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

Bottom Line

Current algorithms for tracking are highly performant physics-wise and scale badly computation-wise

Faster implementations are possible with dedicated hardware

Think outside the box for new methods

Long Short Term Memory - LSTM

Breakthrough in sequence processing by carrying over an internal state, “memory” of the previous items in the sequence, allowing for long range correlation

<http://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Tracking Not In a Nutshell

- Several Times
- Hits preparation
 - Seeding
 - Pattern recognition
 - Track fitting
 - Track cleaning

Hit Preparation

- Calculate the hit position from barycenter of charge deposits
- Use of neural net classifier to split cluster in ATLAS
- Access to trajectory local parameter from cluster shape
- Remove hits from previous tracking iterations
- HL-LHC design include double layers giving more constraints on the local trajectory parameters

Example of cluster split

Seeding

- Combinatorics of 2 or 3 hits with tight/loose constraints to the beam spot or vertex
- Seed cleaning/purity plays an important role in reducing the CPU requirements of subsequent steps
 - Consider pixel cluster shape and charge to remove incompatible seeds
- Initial track parameters from helix fit

Pattern Recognition

- Use of the Kalman filter formalism with weight matrix
- Identify possible next layers from geometrical considerations
- Combinatorics with compatibles hits, retain N best candidates
- No smoothing procedure
- Resilient to missing modules
- Hits are mostly belonging to one track and one track only
- Hit sharing can happen in dense events, in the innermost part

- Lots of hits from low momentum particles

Kalman Filter

$$K_k = C_{k|k-1} H_k^\top (V_k + H_k C_{k|k-1} H_k^\top)^{-1}$$

$$p_{k|k} = p_{k|k-1} + K_k (m_k - H_k p_{k|k-1})$$

$$C_{k|k-1} = (I - K_k H_k) C_{k|k-1}$$

H_k is the projection matrix

V_k is the hit covariance matrix

$p_{i|j}$ is the trajectory state at i given j

$C_{i|j}$ is the trajectory state covariance matrix at i given j

- Trajectory state propagation done either
 - ✓ Analytical (helix, fastest)
 - ✓ Stepping helix (fast)
 - ✓ Runge-Kutta (slow)
- Material effect added to trajectory state covariance
- Projection matrix of local helix parameters onto module surface
 - Trivial expression due to local helix parametrisation
- Hits covariance matrix for pixel and stereo hits properly formed
 - ✗ Issue with strip hits and longitudinal error being non gaussian (square)

Track Fitting

- Use of the Kalman filter formalism with weight matrix
- Use of smoothing procedure to identify outliers
- Field non uniformity are taken into account
- Detector alignment taken into account

Cleaning, Selection

- Track quality estimated using ranking or classification method
→ Use of MVA
- Hits from high quality tracks are removed for the next iterations where applicable

A Charged Particle Journey

Machine Learning in Tracking
Hammers & Nails, July 2017
J.-R. Vlimant

First order effect : electromagnetic elastic interaction of the charge particle with nuclei (heavy and multiply charged) and electrons (light and single charged)

Second order effect : inelastic interaction with nuclei.

Magnetic Field

- Magnetic field \vec{B} acts on charged particles in motion : Lorentz Force
- The solution in uniform magnetic field is an helix along the field : 5 parameters
- Helix radius proportional to the component of momentum perpendicular to \vec{B}
- Separate particles in dense environment
 - Bending induces radiation : bremsstrahlung
 - The magnetic field has to be known to a good precision for accurate tracking of particle

Multiple Scattering

- **Deflection on nuclei** (effect from electron are negligible)
- Addition of scattering processes
- Gaussian approximation valid for substantial material traversed

Gaussian Approximation

$$\theta^2 = \left(\frac{13.6 \text{ MeV}}{\beta c p} \right)^2 * \frac{x}{X_0}$$

β - particle velocity
 ρ – material density
 P - particle momenta

Bremsstrahlung

- Electromagnetic radiation of charged particles under acceleration due to nuclei charge
- Significant at low mass or high energy
- Discontinuity in energy loss spectrum due to photon emission and track curvature
 - Can be observed as kink in the trajectory or presence of collinear energetic photons

Energy Loss

- Momentum transfer to electrons when traversing material (effect of nuclei is negligible)
- Energy loss at low momentum depends on mass : can be used as mass spectrometer

$$dE/dx = k_1 \frac{Z}{A} \frac{1}{\beta^2} \rho \left(\ln \left(\frac{2m_e c^2 \beta^2}{I(1-\beta^2)} \right) - \beta^2 - \frac{\delta}{2} \right)$$

β - particle velocity

ρ – material density

Z - atomic number of absorber

A – mass number of absorber

I – mean excitation energy

δ – density effect correction factor – material dependent and β dependent

Summary on Material Effects

- Collective effects can be estimated statistically and taken into account in how they modify the trajectory
- Bremsstrahlung and nuclear interactions significantly distort trajectories

Scene Labeling

From talk of LeCunn at CERN

Scene Labeling

LeCunn Seminar at CERN

Photo by Pier Marco Tacca/Getty Images

