

Statistical Methods in Particle Physics

2. Probability Distributions

Prof. Dr. Klaus Reygers (lectures)
Dr. Sebastian Neubert (tutorials)

Heidelberg University
WS 2017/18

Gaussian

$$g(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(x - \mu)^2}{2\sigma^2}\right)$$

Mean: $E[x] = \mu$

Variance: $V[x] = \sigma^2$

https://en.wikipedia.org/wiki/Normal_distribution

$\mu = 0, \sigma = 1$ ("standard normal distribution"): $\phi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$

Cumulative distribution related to error function:

$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x e^{-\frac{z^2}{2}} dz = \frac{1}{2} \left[\operatorname{erf}\left(\frac{x}{\sqrt{2}}\right) + 1 \right]$$

p-value

Probability for a Gaussian distribution corresponding to $[\mu - Z\sigma, \mu + Z\sigma]$:

$$P(Z\sigma) = \frac{1}{\sqrt{2\pi}} \int_{-Z}^{+Z} e^{-\frac{x^2}{2}} dx = \Phi(Z) - \Phi(-Z) = \text{erf}\left(\frac{Z}{\sqrt{2}}\right)$$

68.27% of area within $\pm 1\sigma$

95.45% of area within $\pm 2\sigma$

99.73% of area within $\pm 3\sigma$

90% of area within $\pm 1.645\sigma$

95% of area within $\pm 1.960\sigma$

99% of area within $\pm 2.576\sigma$

p-value:

probability that a random process produces a measurement thus far, or further, from the true mean

$$p\text{-value} = 1 - P(Z\sigma)$$

In root: `TMath::Prob`

standard to report
a “discovery” →

Two-sided Gaussian p-values

Deviation	p-value (%)
1 σ	31.7
2 σ	4.56
3 σ	0.270
4 σ	0.006 33
5 σ	0.000 057 3

Why Are Gaussians so Useful?

Central limit theorem:

When independent random variables are added, their properly normalized sum tends toward a normal distribution (a bell curve) even if the original variables themselves are not normally distributed.

More specifically:

Consider n random variables with finite variance σ_i^2 and arbitrary pdf:

$$y = \sum_{i=1}^n x_i \quad \xrightarrow{n \rightarrow \infty} \quad E[y] = \sum_{i=1}^n \mu_i \quad V[y] = \sum_{i=1}^n \sigma_i^2$$

Measurement uncertainties are often the sum of many independent contributions. The underlying pdf for a measurement can therefore be assumed to be a Gaussian.

Many convenient features in addition, e.g., sum or difference of two Gaussian random variables is again a Gaussian.

The CLT at Work

A: x taken from a uniform PD in $[0,1]$,
with $\mu=0.5$ and $\sigma^2=1/12$, $N=5000$

B: $X = x_1+x_2$ from A,
 $N=5000$, flat shoulders

C: $X = x_1+x_2+x_3$ from A, curved shoulders

D: $X=x_1+x_2+\dots+x_{12}$ from A,
almost Gaussian

Multivariate Gaussian

$$f(\vec{x}; \vec{\mu}, V) = \frac{1}{(2\pi)^{N/2} |V|^{1/2}} \exp \left[-\frac{1}{2} (\vec{x} - \vec{\mu})^\top V^{-1} (\vec{x} - \vec{\mu}) \right]$$

transposed
(row) vectors column
vectors

$$\vec{x} = (x_1, \dots, x_n), \quad \vec{\mu} = (\mu_1, \dots, \mu_n)$$

$$E[x_i] = \mu_i \quad V_{i,j} = \text{cov}[x_i, x_j] = \langle (x_i - \mu_i)(x_j - \mu_j) \rangle$$

For $n = 2$:

$$V = \begin{pmatrix} \sigma_x^2 & \rho\sigma_x\sigma_y \\ \rho\sigma_x\sigma_y & \sigma_y^2 \end{pmatrix} \quad \rightsquigarrow \quad V^{-1} = \frac{1}{(1 - \rho^2)} \begin{pmatrix} 1/\sigma_x^2 & -\rho/(\sigma_x\sigma_y) \\ -\rho/(\sigma_x\sigma_y) & 1/\sigma_y^2 \end{pmatrix}$$

ρ = correlation coefficient

2d Gaussian Distribution and Error Ellipse

We obtain the 2d Gaussian distribution:

$$f(x_1, x_2; \mu_1, \mu_2, \sigma_1, \sigma_2, \rho) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \times \\ \exp\left(-\frac{1}{2(1-\rho^2)} \left[\left(\frac{x_1 - \mu_1}{\sigma_1}\right)^2 + \left(\frac{x_2 - \mu_2}{\sigma_2}\right)^2 - 2\rho \left(\frac{x_1 - \mu_1}{\sigma_1}\right) \left(\frac{x_2 - \mu_2}{\sigma_2}\right) \right]\right)$$

where $\rho = \text{cov}(x_1, x_2)/(\sigma_1\sigma_2)$ is the correlation coefficient.

Lines of constant probability correspond to constant argument of \exp
→ this defines an ellipse

1σ ellipse: $f(x_1, x_2)$ has dropped to $1/e$ of its maximum value
(argument of \exp is $-1/2$):

$$\left(\frac{x_1 - \mu_1}{\sigma_1}\right)^2 + \left(\frac{x_2 - \mu_2}{\sigma_2}\right)^2 - 2\rho \left(\frac{x_1 - \mu_1}{\sigma_1}\right) \left(\frac{x_2 - \mu_2}{\sigma_2}\right) = 1 - \rho^2$$

2d Gaussian: Error Ellipse

$$f_y(x) = \int_{-\infty}^{\infty} f(x, y) dy$$

$$= \frac{1}{\sqrt{2\pi}\sigma_x} \exp\left(-\frac{1}{2}\left(\frac{x - \mu_x}{\sigma_x}\right)^2\right)$$

$$f_x(y) = \frac{1}{\sqrt{2\pi}\sigma_y} \exp\left(-\frac{1}{2}\left(\frac{y - \mu_y}{\sigma_y}\right)^2\right)$$

	P_{1D}	P_{2D}
1-sigma	0.6827	0.3934
2-sigma	0.9545	0.8647
3-sigma	0.9973	0.9889
1.515-sigma		0.6827
2.486-sigma		0.9545
3.439-sigma		0.9973

Probability for an event to be within 1-sigma ellipse: 39.34%

Poisson Distribution

$$p(k; \mu) = \frac{\mu^k}{k!} e^{-\mu}$$

$$E[k] = \mu, \quad V[k] = \mu$$

Properties:

- ▶ n_1, n_2 follow Poisson distr.
→ n_1+n_2 follows Poisson distr., too
- ▶ Can be approximated by a Gaussian for large ν

Examples:

- ▶ Clicks of a Geiger counter in a given time interval
- ▶ Number of Prussian cavalrymen killed by horse-kicks

Number of deaths in 1 corps in 1 year	Actual number of such cases	Poisson prediction
0	109	108.7
1	65	66.3
2	22	20.2
3	3	4.1
4	1	0.6

Binomial Distribution

N independent experiments

- ▶ Outcome of each is 'success' or 'failure'
- ▶ Probability for success is p

$$f(k; N, p) = \binom{N}{k} p^k (1 - p)^{N-k} \quad E[k] = Np \quad V[k] = Np(1 - p)$$

$$\binom{N}{k} = \frac{N!}{k!(N - k)!}$$

binomial coefficient: number of different ways (permutations) to have k successes in N tries

Use binomial distribution to model processes with two outcomes

- ▶ Example: Detection efficiency (either we detect particle or not)

For small p , the binomial distribution can be approximated by a Poisson distribution (more exactly, in the limit $N \rightarrow \infty, p \rightarrow 0, N \cdot p$ constant)

Negative Binomial Distribution

Keep number of successes k fixed and ask for the probability of m failures before having k successes:

$$P(m; k, p) = \binom{m+k-1}{m} p^k (1-p)^m$$

$$m = 0, 1, \dots, \infty$$

$$E[m] = k \frac{1-p}{p}$$

$$V[m] = k \frac{1-p}{p^2}$$

Another representation:

$$P(m; \mu, k) = \binom{m+k-1}{m} \frac{\left(\frac{\mu}{k}\right)^m}{\left(1 + \frac{\mu}{k}\right)^{m+k}}$$

$$E[m] = \mu$$

$$V[m] = \mu \left(1 + \frac{\mu}{k}\right)$$

Use Gamma-fct. for non-integer values

$$p = \frac{1}{1 + \frac{\mu}{k}} \quad [\text{relation btw. parameters}]$$

$$x! := \Gamma(x+1)$$

Example: Distribution of the number of produced particles in e^+e^- and proton-proton collisions reasonably well described by a NBD. Why? Empirical observation, not so obvious.

Uniform Distribution

$$f(x; a, b) = \begin{cases} \frac{1}{b-a}, & a \leq x \leq b \\ 0, & \text{otherwise} \end{cases}$$

Properties:

$$E[x] = \frac{1}{2}(a + b)$$

$$V[x] = \frac{1}{12}(b - a)^2$$

Example:

- ▶ Strip detector:
resolution for one-strip clusters:
 $\text{pitch}/\sqrt{12}$

Exponential Distribution

$$f(x; \xi) = \begin{cases} \frac{1}{\xi} e^{-x/\xi} & x \geq 0 \\ 0 & \text{otherwise} \end{cases}$$

$$E[x] = \xi$$

$$V[x] = \xi^2$$

Example:

Decay time of an unstable particle at rest

$$f(t, \tau) = \frac{1}{\tau} e^{-t/\tau}$$

τ = mean lifetime

Lack of memory (unique to exponential): $f(t > t_0 + t_1 | t > t_0) = f(t > t_1)$

Probability for an unstable nucleus to decay in the next minute is independent of whether the nucleus was just created or already existed for a million years

Landau Distribution

L. Landau, J. Phys. USSR 8 (1944) 201

W. Allison and J. Cobb, Ann. Rev. Nucl. Part. Sci. 30 (1980) 253.

Describes energy loss of a charged particle in a thin layer of material

- tail with large energy loss due to occasional creation of delta rays

$$f(\lambda) = \frac{1}{\pi} \int_0^\infty e^{-u \ln u - \lambda u} \sin(\pi u) du$$

$$\lambda = \frac{\Delta - \Delta_0}{\xi}$$

actual energy loss location parameters
 material property

Unpleasant mathematical properties: mean and variance not defined

root: **TMath::Landau()**

[Delta rays]

https://en.wikipedia.org/wiki/Delta_ray

Student's t Distribution

Let x_1, \dots, x_n be distributed as $N(\mu, \sigma)$.

Sample mean and estimate of the variance:

$$\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i \quad \hat{\sigma}^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2$$

How Student's distribution arises from sampling:

$\frac{\bar{x} - \mu}{\sigma / \sqrt{n}}$ → follows standard normal distr. ($\mu=0, \sigma=1$)

$\frac{\bar{x} - \mu}{\hat{\sigma} / \sqrt{n}}$ → not Gaussian. Student's t distr. with $n-1$ degrees of freedom

Student's t distribution:

$$f(t; n) = \frac{\Gamma(\frac{n+1}{2})}{\sqrt{n\pi} \Gamma(\frac{n}{2})} \left(1 + \frac{t^2}{n}\right)^{-\frac{n+1}{2}}$$

$n = 1$: Cauchy distr.

$n \rightarrow \infty$: Gaussian

Developed in 1908 by William Gosset for the Guinness Brewery. Published under the name "student".

χ^2 Distribution

Let x_1, \dots, x_n be n independent standard normal ($\mu = 0, \sigma = 1$) random variables. Then the sum of their squares

$$z = \sum_{i=1}^n x_i^2$$

follows a χ^2 distribution with n degrees of freedom.

χ^2 distribution:

$$f(z; n) = \frac{z^{(n/2-1)} e^{-z/2}}{2^{n/2} \Gamma\left(\frac{n}{2}\right)} \quad (z \geq 0)$$

$$E[z] = n, \quad V[z] = 2n$$

Application:

Quantifies goodness of fit

$$\chi^2 = \sum_{i=1}^n \left(\frac{y_i - g(x_i)}{\sigma_i} \right)^2$$

Log-Normal Distribution

Let y be a normal (i.e. Gaussian) distributed random variable. Then $x = \exp(y)$ follows the log-normal distribution

$$f(x; \mu, \sigma) = \frac{1}{x} \cdot \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{(\ln x - \mu)^2}{2\sigma^2}\right)$$

$$E[x] = \exp\left(\mu + \frac{\sigma^2}{2}\right)$$

$$V[x] = [\exp(\sigma^2) - 1] \exp(2\mu + \sigma^2)$$

Multiplicative version of the central limit theorem

- ▶ Relevant when observable is product of fluctuating variables
- ▶ Occurs frequently, e.g., city sizes

Cauchy, Breit-Wigner, or Lorentzian Distribution

Particle physics: cross section for production of resonance with mass M and width Γ (full width at half maximum):

$$f(E; M, \Gamma) = \frac{1}{2\pi} \frac{\Gamma}{(E - M)^2 + (\Gamma/2)^2}$$

Dimensionless form:

$$f(x) = \frac{1}{\pi} \frac{1}{1 + x^2}$$

$$x = \frac{E - M}{\Gamma/2}$$

Mean and variance are undefined, mode is M .

Cumulative Distribution Function

$$F(X) := \int_{-\infty}^X f(x') dx'$$

Convolution of Probability Distributions

$f(x)$: probability distribution of random variable x

$g(y)$: probability distribution of random variable y

PDF for sum

$$z = x + y$$

is given by:

$$h(z) = (f * g)(z) = \int_{-\infty}^{\infty} f(z - t)g(t)dt = \int_{-\infty}^{\infty} f(t)g(z - t)dt$$

Example: Two Gaussians $N(x; \mu_x, \sigma_x)$, $N(y; \mu_y, \sigma_y)$

→ Sum $z = x + y$ follows a Gaussian with $\mu = \mu_x + \mu_y$, $\sigma = \sqrt{\sigma_x^2 + \sigma_y^2}$

Note: Product $x \cdot y$ and ratio of x/y of two Gaussian distributed random variables is not a Gaussian