

X-Informatics

Physics Use Case Part III

Looking for Higgs Particle

Random Variables and Normal Distributions

July 6 2013

Geoffrey Fox

gcf@indiana.edu

<http://www.infomall.org/X-InformaticsSpring2013/index.html>

Associate Dean for Research, School of Informatics and
Computing

Indiana University Bloomington
2013

Big Data Ecosystem in One Sentence

Use **Clouds** running **Data Analytics Collaboratively** processing **Big Data** to solve problems in **X-Informatics (or e-X)**

X = Astronomy, Biology, Biomedicine, Business, Chemistry, Climate, Crisis, Earth Science, Energy, Environment, Finance, Health, Intelligence, Lifestyle, Marketing, Medicine, Pathology, Policy, Radar, Security, Sensor, Social, Sustainability, Wealth and Wellness with more fields (physics) defined implicitly
Spans Industry and Science (research)

Education: **Data Science** see recent New York Times articles
<http://datascience101.wordpress.com/2013/04/13/new-york-times-data-science-articles/>

Climate Informatics
network

How Wealth Informatics can help
with your financial freedom?

Xinformatics

xinfor
XIU TOU

Biomedical Informatics
Computer Applications in Health Care
and Biomedicine

AstroInformatics2012

Redmond, WA, September 10 - 14, 2012

RICHARD E. NEAPOLITAN • XIA JIANG

PROBABILISTIC
METHODS
FOR FINANCIAL AND
MARKETING
INFORMATICS

Sustainable
Computing
Informatics & Systems

Social Informatics

Institutions
Societies
Markets
Social Communities
Organizations
Groups
Households
Processes
Procedures
Routines
Tasks
Values
Norms
Tales
Discourse
Pop Culture
Artifacts

Noelia Penelope Greer (Ed.)
Business Informatics
Information technology, Management,

ASU School of Public Affairs
ARIZONA STATE UNIVERSITY

Opportunities and Challenges
in Crisis Informatics

USC Center For Energy Informatics

Home Research Publications Smart Grids

GEO Informatics
Knowledge for Surveying, Mapping & GIS Professionals

About the Center

Welcome to the Center For Energy Informatics (CEI) at USC, an Organized Research Unit (ORU) housed in the [Viterbi School of Engineering](#). Energy Informatics is the application of information technologies to energy systems.

Lifestyle Informatics

Applications of Life Sciences in the Health Sector
How is the training classified
Occupation Profile
Further study
Student at the University
Watch the movie
Studying Abroad

Admission and registration
VU Honours Programme

BACHELOR-VOORLEIDINGSDAG

ZATERDAG 3 NOVEMBER

LOOP EEN DAG MEE MET EEN STUDENT

ENVIRONMENTAL INFORMATICS

Combine body, health, and training

Lifestyle Informatics: Let people live longer
The study Lifestyle Informatics is about how we can live longer and better. This bachelor including applied psychology, ergonomics, and informatics knowledge about language and informatics can help us live longer and better. Lifestyle Informatics: let people live longer

Fundamental Idea: Random Variables

Random Variables

- The area of probability and statistics underlies the analysis of physics data and in fact historically the first large analyses of this type were done in physics
 - Now there are more examples and physics is not the largest
- The physics experiment observe proton-proton collisions at LHC and look at a “random” subset of possible results. The “theory” (which cannot be calculated) gives a probability that each final state occurs.
- The experimental results are sets of collisions (called events) which form a random variable represented by a collection of individual measurements
 - Events – isolated independent activities are very important e.g. earthquakes, stock and bank transactions are events
- The DIKW pipeline transforms this random variable into different forms with final random variable having one component – does this event fall in bin of histogram

Physics and Random Variables

Physics DIKW Pipeline

- **Raw Data:** Each event is “vector” of “sensor” measurements such as signals of a charged particle in an ionized chamber or an energy decomposition in a “calorimeter” or light in a “Cherenkov counter” signaling particle type or signature that particle passed through chunk of matter saying it is weakly interacting
- **Data** or just next step: Apply clean up with calibration to get best possible measured data; event is still a vector of measurements
- **Information:** Convert original measurements into a specification – possibly with choices and probabilities of reaction that event represents
 $p p \rightarrow$ Reasonably stable particles “charged particles” (with energy measured by magnetic field), “neutral particles” (with energy measured in a calorimeter and a categorization (Baryon, meson, lepton, photon))
- Now event is a new random variable with different types of components. Note events are of different vector length as number of particles varies from event to event.
- **Knowledge:** Take list of particles and apply physics motivated selections to select events and calculate “aggregate properties” summed over multiple particles; histogram and scatterplot

Atlas Data Analysis

- The detector generates unmanageably large amounts of raw data: about 25 megabytes per event (raw; zero suppression reduces this to 1.6 MB), multiplied by 40 million beam crossings per second in the center of the detector. This produces a total of 1 petabyte of raw data per second.
- The trigger system uses simple information to identify, in real time, the most interesting events to retain for detailed analysis. There are three trigger levels. The first is based in electronics on the detector while the other two run primarily on a large computer cluster near the detector. The first-level trigger selects about 100,000 events per second.
- **Raw Data:** After the third-level trigger has been applied, a few hundred events remain to be stored for further analysis. This amount of data still requires over 100 megabytes of disk space per second — at least a petabyte each year.
- **Information:** Offline event reconstruction is performed on all permanently stored events, turning the pattern of signals from the detector into physics objects, such as jets (collections of particles), photons, and leptons.
 - Grid computing is being extensively used for event reconstruction, allowing the parallel use of university and laboratory computer networks throughout the world for the CPU-intensive task of reducing large quantities of raw data into a form suitable for physics analysis. The software for these tasks has been under development for many years, and will continue to be refined even now that the experiment is collecting data.
- **Knowledge:** Individuals and groups within the collaboration are writing their own code to perform further analysis of these objects, searching the patterns of detected particles for particular physical models or hypothetical particles.

Run 190878, Event 2721965
Time 2011-10-12, 12:09 CEST

$p_T(\tau_{\text{had}}^{\text{3-prong}}) = 72 \text{ GeV}$
 $p_T(\tau_{\text{had}}^{\text{1-prong}}) = 45 \text{ GeV}$
 $E_T^{\text{miss}} = 28 \text{ GeV}$
 $p_T(\text{jet}) = 107 \text{ GeV}$
Coll. mass = 121 GeV

A proton-proton collision event in the CMS experiment produces two high-energy photons (the red towers). This is what physicists would expect to see from the decay of a Higgs boson, but it is also consistent with background Standard Model physics processes.

Orange tracks are charged (they bend) and are mainly forward and back.
The photons are sent off transversely indicative of an extreme event

Final States at the LHC

Statistics of Events with Normal Distributions

Statistics: IID

- There are two simple ways of doing formal statistics of Physics analysis
 - Poisson Distribution
 - Binomial distribution
- Both give the same answer for case here where the events are very very unlikely
- First we note a key assumption/property
- Each (physics) event is independent of previous ones
- Thus events form **independent identically distributed (IID) random variables**
- Most cases in big data either have this property or it approximately true

Statistics: Law of Large Numbers

- Suppose a single valued random variable X has mean μ and standard deviation σ
 - μ is average value of X
 - σ^2 is average value of $(X - \mu)^2$
- Then let X_i ($i = 1 .. N$) be N IID random variables distributed in same way that X is
- Let Observable $O = \sum_{i=1}^N X_i$ be sum of the $N X_i$
 - Alternatively can use average of observations $\sum_{i=1}^N X_i / N$
- Then O has **expected value** $N \mu$ and
- O has **standard deviation (error)** $\sqrt{N} \sigma$
- Note error/mean $\propto 1/\sqrt{N}$
- Note amount of “effort” $\propto N$ and so it takes 4 times the effort to reduce error by a factor of 2

Event/Counting Data

- This basically covers all surveys as well as physics case
- If you measure N responses to a question – that is similar to counting N events in a histogram – make each question a bin of histogram
- Then error is \sqrt{N} and N is distributed with a Normal distribution which allows one to estimate chance that measurement significant
- Lets look at this in Python with a survey that has 40,000 answers – each equally likely
- First take case 25 is expected number of events in bin and of course $\sqrt{25} = 5$

25 Events Counted 40000 times

Looking at Error bars in detail

99 percent

This Corresponds to

- Asking a million people a question with 40,000 answers where each answer equally likely
- Measuring a million physics events – each with one of 40,000 outcomes – each equally likely
- Note bins from 22(start)-28(end) have 2789(22-23), 3060(23-24), 3132(24-25), 3179(25-26), 3111(26-27), 2793(27-28) events in them
- The red curve is naïve expected number of events in each bin – Normal distribution
- Good but not perfect as actual data shifted to larger values (green tends to be above red if bin start > 25, red tends to be above green if start < 25)
- It predicts 3176 events in bins 24-25 and 25-26 with error $\sqrt{3176} = 56$

Normal or Gaussian Distribution

- Python: `def Normal(x, mu, sigma):
 return exp(- (x-mu)**2/(2*sigma**2))/(sigma*sqrt(2*pi))`
- See also built in `scipy.stats.norm`

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$$

- [http://en.wikipedia.org/wiki/Normal distribution](http://en.wikipedia.org/wiki/Normal_distribution)

Generating Events

- `Events25 = np.random.rand(1000000)`
 - `Counters25 = np.zeros(40000)`
 - for value in `Events25`:
 `Place = int(40000 * value)`
 `Counters25[Place] +=1`
- # Place assigns to each of one million events, a random category out of 40000

Plotting the 40,000 trials

- figure("Count 25 Events 40000 times")
- Numcounts25, binedges25, patches = hist(Counters25, bins = 50, range = (0,50), color = "green", alpha = 0.5)
- centers25 = 0.5*(binedges25[1:] + binedges25[:-1])
- y25 = 40000 * Normal(centers25, 25, sqrt(25))
- xbar25 = np.zeros(2)
- ybar25 = np.zeros(2)
- xbar25[0] = 25 - sqrt(25)
- xbar25[1] = 25 + sqrt(25)
- ybar25 = 40000*Normal(xbar25, 25, sqrt(25))
- plot(xbar25, ybar25, color= "red", alpha = 1.0, lw =5)
- plot(centers25, y25, alpha = 1.0, color = "red", lw =5)

Adding Annotations

- `from scipy.special import ndtri`
- `prob1percent25 = 25 + sqrt(25) * ndtri(0.01)`
- `prob99percent25 = 25 + sqrt(25) * ndtri(0.99)`
- `y1percent25 = 40000*Normal(prob1percent25, 25, sqrt(25))`
- `y99percent25 = 40000*Normal(prob99percent25, 25, sqrt(25))`
- `annotate('One percent', xycoords="data", textcoords='offset points', arrowprops=dict(facecolor='black', arrowstyle="->"), xytext =(-75,50), xy = (prob1percent25, y1percent25))`
- `annotate('99 percent', xycoords="data", textcoords='offset points', arrowprops=dict(facecolor='black', arrowstyle="->"), xytext =(30,50), xy = (prob99percent25, y99percent25))`
- `annotate('One Sigma', xycoords="data", textcoords='offset points', xy = (20,ybar25[0]), xytext = (-70,30), arrowprops=dict(facecolor='black', arrowstyle="->"))`
- `annotate('One Sigma', xycoords="data", textcoords='offset points', xy = (30,ybar25[1]), xytext = (30,30), arrowprops=dict(facecolor='black', arrowstyle="->"))`

40000 Total Counts of 250

A larger set of Events

- Note if you had a total of ten million events but still 40,000 categories, then the red curve is nearer the green curve and 250 is expected number of events with an error of $\sqrt{250} \approx 16$
- The one sigma line runs from $250 - \sqrt{250}$ to $250 + \sqrt{250}$
- The plots get rough if reduce number of events from 40000 to 400 or 4000
- Use larger bin size (1 becomes 5) if number of events small (discussed later)

Looking at Error bars in detail

Looking at Error bars in detail

Making Error Bars

\sqrt{N} Law for y axis

- `Numcounts25, binedges25, patches = hist(Counters25, bins = 50, range = (0,50), color = "green", alpha = 0.5)`
- `centers25 = 0.5*(binedges25[1:] + binedges25[:-1])`
- `y25 = 40000 * Normal(centers25, 25, sqrt(25))`
- `errors25 = sqrt(y25)`
- `errorbar(centers25, y25, yerr = errors25, linestyle='None', linewidth = 3.0, markeredgewidth = 3.0, marker = 'o', color = 'black', markersize= 5.0)`
- Note the \sqrt{N} law governs the width of distribution (x-axis) and counts in each bin (y axis)

Making One Sigma Line

$\sqrt{ } \text{ Law for x axis}$

- `xbar25 = np.zeros(2)`
- `ybar25 = np.zeros(2)`
- `xbar25[0] = 25 - sqrt(25)`
- `xbar25[1] = 25 + sqrt(25)`
- `ybar25 = 40000*Normal(xbar25, 25, sqrt(25))`
- `plot(xbar25, ybar25, color= "red", alpha = 1.0, lw =5)`

Meaning of a Standard Deviation (one sigma)

- From Wikipedia
- 68% of the time, you will be within one sigma of mean for a normal distribution

Is this stuff Right?

- There are two types of corrections to “rule of thumb” that **“everything pretty large” is distributed according to Gaussian distribution and for N events, the error is \sqrt{N}**
- a) There are **“mathematical” corrections** as rule of thumb only correct “asymptotically”
 - See results for 40000 counters of 25 – the observed counts are larger than prediction of Gaussian when you are in tail above mean
 - Easy to correct as exact distributions known. Not very important
- b) **Biases.** If you counted results of a survey on Indiana politics based on people in Bloomington, this is not representative of state and your results will be biased (i.e. wrong)

250 Events Counted 400 times. One Seed

250 Events Counted 400 times. Another Seed

250 Events Counted 400 times. Larger Bins(5).

250 Events Counted 400 times. Larger Bins(5). Another Seed

