

The Future is Open

Jet Substructure with CMS Public Data

Jesse Thaler

CMS Week, CERN — June 25, 2018

CMS and CERN are pioneering the release of research-grade public collider data

Exposing the QCD Splitting Function with CMS Open Data

Andrew Larkoski,^{1,*} Simone Marzani,^{2,†} Jesse Thaler,^{3,‡} Aashish Tripathee,^{3,§} and Wei Xue^{3,||}

Exposing the QCD Splitting Function with CMS Open Data

Andrew Larkoski,^{1,*} Simone Marzani,^{2,†} Jesse Thaler,^{3,‡} Aashish Tripathee,^{3,§} and Wei Xue^{3,||}

A Milestone for Public Collider Data

A Milestone for Jet Physics

An Opportunity/Challenge for our Community

*Viability of public collider data
depends on interest/enthusiasm
of particle physics community*

Goals of this talk:

Highlight the opportunities
Expose the challenges
Inspire you to help

Outline

Using the CMS Open Data

Recent progress processing the 2011 dataset

Jet Substructure and QCD Splittings

Highlights from our 2010 publications

The Future of Public Collider Data

Back to the future with ALEPH data

Using the CMS Open Data

Jet Substructure and QCD Splittings

The Future of Public Collider Data

opendata
CERN

Kati Lassila-Perini,
Achim Geiser, ...

opendata.cern.ch/research/CMS

November 2014:

Run 2010B
 $7 \text{ TeV}, 32 \text{ pb}^{-1}$

$>20 \text{ TB}$, no MC

(First publication: QCD)

April 2016:

Run 2011A
 $7 \text{ TeV}, 2.5 \text{ fb}^{-1}$

$>100 \text{ TB}$, with MC

(In the pipeline: BSM, ML)

December 2017:

Run 2012B/C
 $8 \text{ TeV}, 11.6 \text{ fb}^{-1}$

$>1 \text{ PB}$, with MC

The MIT Open Data Team

2010
QCD:

Aashish Tripathee

Wei Xue

Andrew Larkoski

Simone Marzani

Summer intern:
Alexis Romero

CMS advice:
Sal Rappoccio

2011
BSM:

Matt Strassler

Yotam Soreq

Wei Xue

Cari Cesarotti

Raffaele D'Agnolo

2011
ML:

Radha Mastandrea

Preksha Naik

Patrick Komiske

...

Today:
*very preliminary 2011 results
(only 16%, still debugging)*

Key Challenge: Initial Data Processing

CernVM + CMSSW 5.3.32 (for 2011)

AOD Format (CMS Root)

RAW → RECO → “Analysis Object Data”

Access via XRootD, write custom EDAnalyzer

For novices, very steep learning curve for using Root and understanding overall data structure (esp. triggers)

Jet Primary Dataset: 4.7 TB for 3 million AOD events
Daunting amount of information!

Our Strategy: Simplified Analysis Framework

MODProducer + MODAnalyzer + FastJet 3.3.1

MOD Format (ASCII)

For 2010: Cross-check with flat Root n-tuples

Access via External Hard Drive

Text files as educational tool and debugging strategy

Access only essential information, sacrifice flexibility

Jet Primary Dataset: ~500 GB for 3 million MOD events

New for 2011: Separate processing for triggers/luminosity

Example MOD Metadata (Simplified)

```
BeginFile version 6 CMS_2011A Data Jet
```


#	File File	Filename	TotalEvents	validEvents	IntLumiDel	IntLumiRec		
	A850-02163E008D77		30284	29057	895036.1	884409.2		
#Block Block	RunNum	LumiBlock	Events	Valid?	IntLumiDel	IntLumiRec		
Block	160578	366	53	1	28.6	27.5		
Block	160578	367	58	1	28.6	27.5		
Block	160578	368	38	1	28.6	27.5		
Block	160578	369	40	1	28.6	27.5		
Block	160578	370	57	1	28.6	27.5		
Block	160578	371	46	1	28.6	27.5		
Block	160578	372	37	1	28.6	27.5		
...								
# Trig		Name	Present	Valid	Fired	EffLumiDel	EffLumiRec	AvePrescale
Trig		HLT_Jet240_v2	16530	9	1	27228.1	27026.7	3.0
Trig		HLT_DiJetAve140U_v4	13754	5	1	11705.3	11582.4	1.0
Trig		HLT_Jet240_v1	13754	5	1	18387.4	18205.5	1.0
Trig		HLT_Jet150_v2	16530	9	2	2722.8	2702.6	30.0
Trig		HLT_Jet190_v2	16530	9	2	8168.4	8108.0	10.0
Trig		HLT_Jet190_v1	13754	5	2	6939.9	6872.4	3.0
Trig		HLT_DiJetAve15U_v4	13754	5	1	1.0	1.0	7500.0
Trig		HLT_DiJetAve110_v2	11772	3	1	358.3	356.0	75.0
...								

```
EndFile
```


New for 2011: Effective luminosity information per trigger

Example MOD Metadata (Simplified)

Effective Luminosity per Trigger

Testing Trigger Consistency

New for 2011: *Effective luminosity information per trigger*

Example MOD Event (Simplified)

BeginEvent version 6 CMS_2011A Data Jet

/Run2011A/Jet/MOD/12Oct2013-v1/20000/000D4260-D23E-E311-A850-02163E008D77.mod

#Cond	RunNum	EventNum	LumiBlock	NPV	Timestamp	msOffset
Cond	160578	38142433	366	4	1300254008	84656

#Trig	Name	Prescale_1	Prescale_2	Fired?
Trig	HLT_DiJetAve30U_v4	1	15	0
Trig	HLT_DiJetAve50U_v4	1	3	1
Trig	HLT_Jet110_v1	1	1	1

...

# AK5	px	py	pz	energy	jec	area	no_of_const	neu_had_frac	...
AK5	-48.53	91.23	922.46	928.25	1.15	0.77	3	0.17	...
AK5	27.14	-27.95	-176.24	180.60	1.11	0.71	14	0.11	...
AK5	6.87	-27.39	-127.71	130.89	1.13	0.59	10	0.14	...

...

# PFC	px	py	pz	energy	pdgId
PFC	3.05	-2.27	-18.08	18.48	211
PFC	3.51	-3.48	-21.66	22.22	211
PFC	2.83	-3.01	-20.00	20.42	-211
PFC	2.89	-2.37	-18.40	18.77	211
PFC	1.21	-1.31	-7.58	7.79	-211
PFC	1.62	-2.72	-12.17	12.58	-211
PFC	7.15	-7.56	-46.86	48.01	22

...

EndEvent

Crucial: JEC factors, jet quality criteria, and particle flow candidates

Example MOD Event (Simplified)

Trigger Turn-on Behavior

Hardest Jet p_T

New for 2011:
Detector Simulated Data (!)

Crucial: *JEC factors, jet quality criteria, and particle flow candidates*

Basic Jet Properties

Pseudorapidity

Track Multiplicity

Expected mismatch with truth from
strange hadrons ($c\tau_0 \in [10, 1000] \text{ mm}$)

Mismatch with simulated under study

Jet Mass (without JMC)

Preliminary 2011 Processing: 2 students, ~6 months

(First collider physics project,
previous experience in Python/C++,
using template from 2010 analysis)

*Opportunity to streamline,
since steps common to almost
every collider data project*

Using the CMS Open Data

Jet Substructure and QCD Splittings

The Future of Public Collider Data

MOD

CMS 2010 Run B
7 TeV pp
 31.8 pb^{-1}

Jet Primary Dataset
768,687 events
(from 20 million)

HLT_Jet70U
HLT_Jet100U
HLT_Jet140U

Anti- k_t , $R = 0.5$
 $|\eta| < 2.4$
 $p_T > 20 \text{ GeV}$
“Loose” JQC

Jet Grooming: mMDT/Soft Drop $\beta = 0$

[Larkoski, Marzani, Soyez, JDT, 1402.2657; Dasgupta, Fregoso, Marzani, Salam, 1307.0007;
see also Butterworth, Davison, Rubin, Salam, 0802.2470]

Soft/Collinear Behavior

$$dP_{i \rightarrow ig} \simeq \frac{2\alpha_s}{\pi} C_i \frac{d\theta}{\theta} \frac{dz}{z}$$

Collinear Soft

[Larkoski, Marzani, JDT, 1502.01719;
see also Larkoski, JDT, 1307.1699]

Soft/Collinear Behavior

Perfect application of CMS Open Data

2010 data \Rightarrow 2014 release \Rightarrow 2015 idea \Rightarrow 2017 analysis

Benefits from low trigger thresholds and low pileup

z_g

Steven Lowette @StevenLowette · Apr 19
Forget the R(K*) ambulance chasing, this is the interesting paper of the day,
using **CMS open data**: arxiv.org/abs/1704.05066

2 4

Zg (!)

[Larkoski, Marzani, JDT, 1502.01719;
see also Larkoski, JDT, 1307.1699]

Exposing the QCD Splitting Function

2010 Analysis

Initial 2011 Results

[Larkoski, Marzani, JDT, Tripathee, Xue, 1704.05066]

Clear impact from detector
(N.B.: no PFC p_T cut imposed)

Using the CMS Open Data

Jet Substructure and QCD Splittings

The Future of Public Collider Data

Jet substructure studies with CMS open data

Aashish Tripathee,^{1,*} Wei Xue,^{1,†} Andrew Larkoski,^{2,‡} Simone Marzani,^{3,§} and Jesse Thaler^{1,||}

V. ADVICE TO THE COMMUNITY

A. Challenges

B. Recommendations

VI. CONCLUSION

As the LHC explores the frontiers of scientific knowledge, its primary legacy will be the measurements and discoveries made by the LHC detector collaborations. But there is another potential legacy from the LHC that could be just as important: granting future generations of physicists access to unique high-quality data sets from proton-proton collisions at 7, 8, 13, and 14 TeV.

E.g. ALEPH Confronts the CMS Ridge

1990–95 e^+e^- data

2010 pp surprise!

2018 e^+e^- analysis

VS.

[Badea, Baty, Chang, Innocenti, Yen-Jie Lee, Maggi, McGinn, Peters, Sheng, JDT, appeared at Quark Matter 2018]

Different Options for “Public Data”

Different Options for “Public Data”

*Data preservation (and outside analyses)
require significant resources:*

People, time, ideas, and money

To help justify these resources,
let me address three common concerns
about public collider data raised by our work

Balance between Sophistication and Exploration

“There is no way you can do an external analysis with the same degree of sophistication as within the collaboration”

Agreed (mostly)

But with unexpected
theoretical/experimental
issues at play, value in
exploratory studies

Synergy between Internal and External Efforts

“This work competes with ongoing collaboration analyses without the scrutiny of internal review”

Agreed, but fine line between “compete” and “complement”
Important to have robust peer review (e.g. dual referees)

[CMS, 1708.09429 ⇒ Phys. Rev. Lett. 120:142302]

Value of Open-Ended Investigations

“If you really wanted to do this jet substructure measurement, you should have joined CMS as an associate member”

Getting started with CMS 2010 data

→ "I have installed the CERN Virtual Machine: now what?" ←

To analyse CMS data collected in 2010, you need **version 4.2.8** of CMSSW, supported only on **Scientific Linux 5**. If you are unfamiliar with Linux, take a look at [this short introduction to Linux](#) or try this interactive [command-line bootcamp](#). Once you have installed the CMS-specific [CERN Virtual Machine](#), execute the following command in the terminal if you haven't done so before; it ensures that you have this version of CMSSW running:

```
$ cmsrel CMSSW_4_2_8
```

Agreed, but what I really wanted to do is figure out the answer to this question (curiosity-driven research)

My View

*The CMS Open Data is a fantastic resource,
with many exciting applications*

Educating future scientists

Stress-testing archival data strategies

Enabling exploratory/proof-of-principle studies

Facilitating dialogue between theory and experiment

Researching physics in and beyond the standard model

*These are only possible with sustained
investment in public data initiatives*

Summary

Using the CMS Open Data

Unique collider data set, ideal for exploratory studies

Jet Substructure and QCD Splittings

Exposing the universal singularity structure of gauge theories

The Future of Public Collider Data

Sustained investment from outreach to research to archives

Backup Slides

Additional 2011 Plots

Azimuth

Constituent Multiplicity

Track Mass

Sewing Together Simulated Data Samples

Textbook QCD: Universal Collinear Limit

Diagram of a quark-gluon vertex with a gluon loop. Below it, the color factors $C_q = 4/3$ and $C_g = 3$ are given.

The splitting function is given by:

$$dP_{i \rightarrow ig} \simeq \frac{2\alpha_s}{\pi} C_i \frac{d\theta}{\theta} \frac{dz}{z}$$

Legend:

- Collinear singularity** (purple line)
- Soft singularity** (orange line)

A Quad-Jet Puzzle in Archival ALEPH Data

[Kile, von Wimmersperg-Toeller, 1706.02242, 1706.02255, 1706.02269]

Example of stress-testing archival data strategies

```
----- Begin Fatal Exception 07-Jun-2018 14:34:22 EDT-----
An exception of category 'FileOpenError' occurred while
[0] Constructing the EventProcessor
[1] Constructing input source of type PoolSource
[2] Calling RootInputFileSequence::initFile()
[3] Calling StorageFactory::open()
[4] Calling XrdFile::open()
Exception Message:
Input file root://eospublic.cern.ch//eos/opendata/cms/Run2011A/Jet/AOD/120ct2013-v1/20001/76C7AE0D-1E3F-E311-9EB3-00304
8D2BD66.root was not found, could not be opened, or is corrupted.
Additional Info:
[a] XrdClient::Open(name='root://eospublic.cern.ch//eos/opendata/cms/Run2011A/Jet/AOD/120ct2013-v1/20001/76C7AE0D
-1E3F-E311-9EB3-003048D2BD66.root', flags=0x10, permissions=0666) => error '' (errno=10000)
[b] Current server connection: root://eospublic-srv-m1.cern.ch:1094//eos/opendata/cms/Run2011A/Jet/AOD/120ct2013-
v1/20001/76C7AE0D-1E3F-E311-9EB3-003048D2BD66.root
----- End Fatal Exception -----
```

New: Public neutrino data!

Derived data from 2008-2012 \Rightarrow Released May 2018