

Modern Machine Learning

for Classification, Regression,
and Generation in Jet Physics

Benjamin Nachman

Lawrence Berkeley National Laboratory

CERN Data Science Seminar, November 14, 2017

High Energy Physics at the LHC

Center-of-mass energy = 13 TeV

Run: 302347

Event: 753275626

2016-06-18 18:41:48 CEST

Credit: All collision event displays from the **ATLAS** Collaboration

High Energy Physics at the LHC

One of the critical goals of the LHC is to identify new, massive particles

High Energy Physics at the LHC

One of the critical goals of the LHC is to identify new, massive particles

p

p

The decay of the new particles often result in **jets**

We have observed Standard Model particles decaying into two jets

The invariant mass of these two jets is $\sim 80 \text{ GeV}/c^2$

ATLAS
EXPERIMENT

We have observed Standard Model particles decaying into two jets

The invariant mass of these two jets is $\sim 80 \text{ GeV}/c^2$

What if you take one of those SM dijet resonances and Lorentz boost it?

$$\phi \sim 1/\gamma = m/E$$

$$\gamma = E/m$$

W bosons are naturally boosted if they result from the decay of something even heavier

W bosons are naturally boosted if they result from the decay of something even heavier

Searching for new particles decaying into boosted W bosons requires **looking at the radiation pattern inside jets**

momentum transverse to the beam (p_T)

Up next: jet images

like a digital image!

N.B. this is not the only way to represent a jet - more on that later

the Jet Image

J. Cogan et al. JHEP 02 (2015) 118

Boosted W

*nothing like a
'natural' image!*

the Jet Image

J. Cogan et al. JHEP 02 (2015) 118

Credit: Peter G Trimming (Wikipedia)

Boosted W

*no smooth edges, clear features, low
occupancy (number of hit pixels)*

Why images?

Can directly visualize physics

and we can benefit from the extensive image processing literature

$W \rightarrow q\bar{q}$

$g \rightarrow q\bar{q}$

there is information encoded in the physical distance between pixels

Why images?

$W \rightarrow q\bar{q}$

radiates like a dipole
(no net charge)

there is information encoded in the
physical distance between pixels

Can directly visualize physics

and we can benefit from the
extensive image processing literature

net strong-force charge

$g \rightarrow q\bar{q}$

Why images?

Can directly visualize physics

and we can benefit from the extensive image processing literature

$W \rightarrow q\bar{q}$

$g \rightarrow q\bar{q}$

there is information encoded in the physical distance between pixels

Why images?

Can directly visualize physics

and we can benefit from the extensive image processing literature

$W \rightarrow q\bar{q}$

$g \rightarrow q\bar{q}$

there is information encoded in the physical distance between pixels

Pre-processing & spacetime symmetries

One of the first typical steps is pre-processing

Can help to learn faster & smarter; but must be careful!

Pre-processing & spacetime symmetries

One of the most useful physics-inspired features is the ***jet mass***

Pre-processing & spacetime symmetries

Pre-processing & spacetime symmetries

Pre-processing & spacetime symmetries

Pre-processing & spacetime symmetries

Information can be
washed out without
care in preprocessing

Pre-processing & spacetime symmetries

It is common to normalize each image so that $\sum \text{Intensity}^2 = 1$

Intuition via analogy *why normalization can hurt*

In both pictures, total intensity of Einstein's face is about the same.

However, his face's **image mass** is quite different!

Intuition via analogy *why normalization can hurt*

In standard computer vision, you likely don't want to be sensitive to this! ...not the case for jet images!

In both pictures, total intensity of Einstein's face is about the same.

However, his face's **image mass** is quite different!

Now, with a carefully processed image, we can ask: where did this jet come from?

ultimate classification is achieved with modern machine learning using **all pixels as input!**

Modern Deep NN's for Classification

Neural Network: composition of functions $\mathbf{f}(\mathbf{Ax} + \mathbf{b})$ for inputs \mathbf{x} (features) matrix \mathbf{A} (weights), bias \mathbf{b} , non-linearity \mathbf{f} .

N.B. I'm not mentioning biology - there may be a vague resemblance to parts of the brain, but that is not what modern NN's are about.

Modern Deep NN's for Classification

Neural Network: composition of functions $\mathbf{f}(\mathbf{Ax} + \mathbf{b})$ for inputs \mathbf{x} (features) matrix \mathbf{A} (weights), bias \mathbf{b} , non-linearity \mathbf{f} .

Fact: NN's can approximate “any” function.

Why
useful?

For classification, there is an optimal function to learn: the likelihood ratio, $LL(x) = ps(x) / p_B(x)$.

Getting into the machine's mind

Let's consider an important special case:
binary classification in 1D

could be e.g.
the jet mass

⇒ Try this example out!

Getting into the machine's mind

Let's consider an important special case:
binary classification in 1D

⇒ Try this example out!

Getting into the machine's mind

Let's consider an important special case:
binary classification in 1D

⇒ Try this example out!

Getting into the machine's mind

Is the simple
threshold cut optimal?

In this simple case, the log LL is proportional to x :
no need for non-linearities!

Threshold cut is optimal

Getting into the machine's mind

“Receiver Operating
Characteristic” (**ROC**) Curve

The optimal
procedure is a
threshold on the LL

→ Try this example out!

Getting into the machine's mind

What if the distribution of x is complicated?

Real life is complicated!

⇒ Try this example out!

Getting into the machine's mind

Likelihood Ratio

A threshold on x
would be sub-optimal

In this case, LL is highly
non-linear function of x

⇒ Try this example out!

Getting into the machine's mind

$\Pr(\text{label signal} \mid \text{background})$

The curse of dimensionality

In principle, you can do the same thing in $N > 1$ dimensions. However, it very quickly gets out of hand!

That is where NN's come in.

Image ~ 1000 dimensional

Let's see how we can use DNN's for jet image classification

Common tool for images is the convolutional NN (CNN)

The filter is like the **A**, only the dimensionality is now the filter size ($\ll n$) and not the image size (n).

Common tool for images is the convolutional NN (CNN)

The filter is like the **A**, only the dimensionality is now the filter size ($\ll n$) and not the image size (n).

Modern Deep NN's for Classification

Modern Deep NN's for Classification

Learning about Learning

Opening the **box** is critical for improving robustness

Learning about Learning

Opening the **box** is critical for improving robustness

Convolutional Filters

Filters are images! Can visualize ‘higher-level features’ learned by the network

Jet Images

learned edge detection

“Natural” Images

Convolutional Filters

Filters are images! Can visualize ‘higher-level features’ learned by the network

Jet Images Layer 1 Filters

Filters convolved with
signal - background

Is there more to learn that we know about?

Idea: explicitly
combine NN with
a known feature

Has learned
image mass?

Is there more to learn that we know about?

Idea: explicitly
combine NN with
a known feature

Has learned
image mass?
not fully!

Is there more to learn that we know about?

Is there more to learn that we know about?

ATLAS Simulation Preliminary

Gluon Jets, Track Constituents

anti- k_t , $R = 0.4$, $150 < p_T/\text{GeV} < 200$

ATLAS Simulation Internal

See also
Markus'
seminar

Exciting New Directions

So far only scratches the surface
...this is a very active field of research!

Exciting New Directions I: Removing Noise

pp collisions at the LHC
don't happen one at a time!

the extra collisions are called **pileup**
and add soft radiation on top of our jets

this is akin to image
de-noising - we can
use ML for that!

Exciting New Directions I: Removing Noise

*Strange noise
because we can
measure $\sim 2/3$ of it
(charged pileup)*

*...also a natural
application of
convolutional NNs!*

Exciting New Directions I: Removing Noise

ATLAS
IMENT
LAS ITK

Exciting New Directions II: Simulation NN

Training NN's is slow,
but evaluation is **fast**

Physics-based
simulations of
jets are **slow**

What if we can learn to
simulate jets with a NN?

Exciting New Directions II: Simulation NN

Physics-based
simulation
jets are **slow**

Training NN's is slow,

but
 $\text{Boosted } W \rightarrow q\bar{q}', m_W \sim 80 \text{ GeV} / c^2$

... can learn to
simulate jets with a NN?

+ More Layers for Generation

What about **multiple layers** with
non-uniform granularity and a
causal relationship?

Not jet images per se,
but the technology is
more general than jets!

Average Images

Geant4

M. Paganini et al., 1705.02355

Generation Method	Hardware	Batch Size	milliseconds/shower	
GEANT4	CPU	N/A	1772 ←	
		1	13.1	
		10	5.11	
		128	2.19	
	GPU	1024	2.03	
CALOGAN		1	14.5	
		4	3.68	
		128	0.021	
		512	0.014	
		1024	0.012 ←	

See also [S. Vallecorsa et al. \(GeantV\)](#), [C. Guthrie et al. \(NYU\)](#), [W. Wei et al. \(LCD dataset group\)](#), [D. Salamani et al. \(Geneva\)](#), [D. Rousseau et al. \(Orsay\)](#), [L. de Oliveira et al. \(Berkeley\)](#)

Where next III: Learning directly from data

For supervised learning, we depend on labels
labels usually come from simulation

What if data and simulation are very different?
...your classifier will be sub-optimal

Where next III: Learning directly from data

Boosted W boson jets

J. Barnard et al.

Phys. Rev. D 95, 014018 (2017)

DNN classifiers
can **exploit**
subtle features

subtle features are
hard to model !

we need to be
careful about which
models we use -
only data is correct

*For a mixed approach, see
[G. Louppe et al.](#)*

N.B. not all of these have been tuned to the same data

Where next III: Learning directly from data

For supervised learning, we depend on labels

label

What if data

Solution: Train **directly on data** using mixed samples

...your classifier will be sub-optimal

L. Dery et al., JHEP 05 (2017) 145

E. Metodiev et al., JHEP 10 (2017) 174

Where next III: Learning directly from data

For supervised learning, we depend on labels

label

What if data

is different?

...your classifier will be sub-optimal

Beyond Images

K. Datta et al. 1704.08249

G. Louppe et al. 1702.00748

A. Butter et al. 1707.08966
(truncate + augment/embed)

K. Datta et al. 1710.01305 (re-param)

T. Cheng 1711.02633 (RNN)

J. A. Aguilar-Saavedra et al.
1709.01087 (re-param)
+ flavor tagging (see backup)

+ many more results at the
dedicated workshop next month!

Conclusions and outlook

(Jet) image-based NN classification, regression, and generation are powerful tools for fully exploiting the physics program at the LHC

The key to robustness is to study what is being learned; this may even help us to learn something new about nature!

Collaborators

Lucio
Dery

Stanford

Michela
Paganini

Yale

Eric
Metodiev

MIT

Patrick
Komiske

MIT

Zihao
Jiang

Stanford

Francesco
Rubbo

Luke
de Oliveira

Michael
Kagan

SLAC

Jesse
Thaler

MIT

Matt
Schwartz

Harvard

Ariel
Schwartzman

SLAC

Fin.

Backup

b-tagging in CMS and ATLAS

70

CMS-DP-2017-005

CMS-DP-2017-013

Sequence of tracks
→ Recurrent NNs

ATL-PHYS-PUB-2017-003

Locally Aware GAN (LAGAN)

71

Learning when you know (almost) nothing

Pre-processing & spacetime symmetries

Pre-processing & spacetime symmetries

Pre-processing & spacetime symmetries

If we rotate the jet by $\pi/2$, then the new jet mass is ~ 2.4

Locally Connected Layers

76

Due to the structure of the problem,
we do not have translation invariance.

Classification
studies found fully
connected networks
outperformed CNNs

However, convolutional-like architectures
are still useful to e.g. reduce parameters

Locally Connected Layers

77

Locally connected layers
use filters on small patches
(CNN is then a special
case with weight sharing)

Calorimeter Simulation

78

We take as our model a 3-layer LAr calorimeter, inspired by the ATLAS barrel EM calorimeter

A single event may have $O(10^3)$ of particles showering in the calorimeter - too cumbersome to do all at once (now)

We exploit factorization of energy depositions

Generator Network for CaloGAN

79

One ‘jet image’
per calo layer

One network per particle type;
input particle energy

use layer i as
input to layer $i+1$

ReLU to
encourage
sparsity

Discriminator Network for CaloGAN

80

help avoid
'mode collapse'

“Overtraining”

not
memorizing

A key challenge in training GANs is the diversity of generated images. This does not seem to be a problem for CaloGAN.

no mode
collapse

M. Paganini, L. de Oliveira, and BPN 1705.05927, 1705.02355

Generative Adversarial Networks (GAN):
*A two-network game where one **maps noise to images** and one **classifies images as fake or real**.*

noise

{real,fake}

Physics-based simulator

When **D** is maximally confused, **G** will be a good generator

Energy per layer

83

Pions deposit much less energy
in the first layers; leave the
calorimeter with significant energy

N.B. can always add these (and
others) explicitly to the training

Depth of the shower

84

Lateral spread

85

The much larger variation in the pion showers is a challenge for the network.

These moments and others are useful for classification; we have also tested this as a metric (NN on 3D images)

Shower Energy

86

→ Beyond our
training sample!

Most activating images

Take a node in the NN and ask which input images activate it the most

Some nodes learn about subjects and some learn about peripheral radiation

Most activating images

Take a node in the NN and ask which input images activate it the most

Some nodes learn about subjects and some learn about peripheral radiation

Most activating images

Take a node in the NN and ask which input images activate it the most

Some nodes learn about subjects and some learn about peripheral radiation

Pre-processing & spacetime symmetries

Correlation between input and output

Red = network is more activated (more signal-like)