Statistical challenges in astroparticle physics

Pat Scott

Department of Physics, McGill University

Slides available from

http://www.physics.mcgill.ca/~patscott

Outline

- Overview
 - New physics
 - Global fits
- Statistical Challenges
 - Detailed astroparticle likelihoods
 - Which experiments can we trust?
 - Compute time, coverage and scanning
 - Systematisation: Parameter space → Theory space

How to define astroparticle physics?

How to define astroparticle physics?

Option A

Use of known particle physics to tell us something about astronomical objects/processes

- Cosmic rays
- Supernova interiors, remnants
- Blazar, pulsar/magnetar studies
- Gravitational wave astronomy

How to define astroparticle physics?

Option A

Use of known particle physics to tell us something about astronomical objects/processes

- Cosmic rays
- Supernova interiors, remnants
- Blazar, pulsar/magnetar studies
- Gravitational wave astronomy

Option B

Use of astronomical probes to tell us new things about particle/fundamental physics

- Dark matter searches
- Cosmological neutrino probes
- Big Bang Nucleosynthesis
- Inflationary theory testing

How to define astroparticle physics?

Option A

Use of known particle physics to tell us something about astronomical objects/processes

- Cosmic rays
- Supernova interiors, remnants
- Blazar, pulsar/magnetar studies
- Gravitational wave astronomy

Option B

Use of astronomical probes to tell us new things about particle/fundamental physics

- Dark matter searches
- Cosmological neutrino probes
- Big Bang Nucleosynthesis
- Inflationary theory testing

Both are legitimate – B is what gets me going though, so is what this talk will focus on

Outline

- Overview
 - New physics
 - Global fits
- Statistical Challenges
 - Detailed astroparticle likelihoods
 - Which experiments can we trust?
 - Compute time, coverage and scanning
 - Systematisation: Parameter space → Theory space

Many reasons to look for physics Beyond the Standard Model (BSM) of particle physics:

- Higgs mass (hierarchy problem + vacuum stability)
- Dark matter exists
- Baryon asymmetry
- Neutrino masses and mixings

Many reasons to look for physics Beyond the Standard Model (BSM) of particle physics:

- Higgs mass (hierarchy problem + vacuum stability)
- Dark matter exists
- Baryon asymmetry
- Neutrino masses and mixings

So what do we do about it?

- Make new particles at high-E colliders
- Study rare processes at high-L colliders
- Hunt for dark matter
- Look for kooky neutrino physics, BBN deviations, baryo/leptogenesis ideas, evidence of inflation

Many reasons to look for physics Beyond the Standard Model (BSM) of particle physics:

- Higgs mass (hierarchy problem + vacuum stability)
- Dark matter exists
- Baryon asymmetry
- Neutrino masses and mixings

So what do we do about it?

- Make new particles at high-E colliders
- Study rare processes at high-L colliders
- Hunt for dark matter
- Look for kooky neutrino physics, BBN deviations, baryo/leptogenesis ideas, evidence of inflation

Many reasons to look for physics Beyond the Standard Model (BSM) of particle physics:

- Higgs mass (hierarchy problem + vacuum stability)
- Dark matter exists
- Baryon asymmetry
- Neutrino masses and mixings

So what do we do about it?

- Make new particles at high-E colliders
- Study rare processes at high-L colliders
- Hunt for dark matter
- Look for kooky neutrino physics, BBN deviations, baryo/leptogenesis ideas, evidence of inflation

 Direct detection – nuclear collisions and recoils – CDMS, XENON, DAMA, CRESST, CoGeNT, etc

(and/or ionisation, phonons)

 Direct detection – nuclear collisions and recoils – CDMS, XENON, DAMA, CRESST, CoGeNT, etc

Direct production – missing E_T or otherwise – LHC,

Tevatron

- Direct detection nuclear collisions and recoils CDMS, XENON, DAMA, CRESST, CoGeNT, etc
- Direct production missing E_T or otherwise LHC, Tevatron
- Indirect detection annihilations producing (Weniger JCAP, 1204.2797)
 - gamma-rays Fermi, HESS, CTA
 - anti-protons PAMELA, AMS
 - anti-deuterons GAPS
 - neutrinos IceCube, ANTARES
 - e⁺e⁻ PAMELA, Fermi, ATIC, AMS
 → secondary radiation: Compton⁻¹,
 synchrotron, bremsstrahlung
 - secondary impacts on the CMB

- Direct detection nuclear collisions and recoils CDMS, XENON, DAMA, CRESST, CoGeNT, etc
- Direct production missing E_T or otherwise LHC, Tevatron
- Indirect detection annihilations producing (Weniger JCAP, 1204.2797)
 - gamma-rays Fermi, HESS, CTA
 - anti-protons PAMELA, AMS
 - anti-deuterons GAPS
 - neutrinos IceCube, ANTARES
 - e⁺e⁻ PAMELA, Fermi, ATIC, AMS
 → secondary radiation: Compton⁻¹,
 synchrotron, bremsstrahlung
 - secondary impacts on the CMB
- Dark stars JWST, VLT

- Direct detection nuclear collisions and recoils CDMS, XENON, DAMA, CRESST, CoGeNT, etc
- Direct production missing E_T or otherwise LHC, Tevatron
- Indirect detection annihilations producing (Weniger JCAP, 1204.2797)
 - gamma-rays Fermi, HESS, CTA
 - anti-protons PAMELA, AMS
 - anti-deuterons GAPS
 - neutrinos IceCube, ANTARES
 - e⁺e⁻ PAMELA, Fermi, ATIC, AMS
 → secondary radiation: Compton⁻¹,
 synchrotron, bremsstrahlung
 - secondary impacts on the CMB
- Dark stars JWST, VLT

Outline

- Overview
 - New physics
 - Global fits
- Statistical Challenges
 - Detailed astroparticle likelihoods
 - Which experiments can we trust?
 - Compute time, coverage and scanning
 - Systematisation: Parameter space → Theory space

BSM Model Scanning

Goals:

- given a particular theory, determine which parameter combinations fit all experiments, and how well
- 2 given multiple theories, determine which fit the data better, and quantify how much better

BSM Model Scanning

Goals:

- given a particular theory, determine which parameter combinations fit all experiments, and how well
 - ⇒ parameter estimation
- given multiple theories, determine which fit the data better, and quantify how much better \(\infty\) model comparison

Putting it all together: global fits

Issue 1: Combining fits to different experiments Relatively easy – composite likelihood ($\mathcal{L}_1 \times \mathcal{L}_2 \equiv \chi_1^2 + \chi_2^2$ for simplest \mathcal{L})

- dark matter relic density from WMAP
- direct detection
- indirect detection
- LHC searches
- precision electroweak tests at LEP
- LEP limits on sparticle masses
- *B*-factory data (rare decays, $b \rightarrow s\gamma$)
- muon anomalous magnetic moment ("g 2")

Putting it all together: global fits

Issue 2: Including the effects of uncertainties in input data Easy – treat them as *nuisance parameters*

Issue 3: Finding the points with the best likelihoodsTough – MCMCs, nested sampling, genetic algorithms, etc

Issue 4: Comparing theories

Depends – Bayesian model comparison, p values

(TS distribution? \longrightarrow coverage???)

Putting it all together: global fits

Issue 2: Including the effects of uncertainties in input data Easy – treat them as *nuisance parameters*

Issue 3: Finding the points with the best likelihoodsTough – MCMCs, nested sampling, genetic algorithms, etc

Issue 4: Comparing theories

Depends – Bayesian model comparison, p values

(TS distribution? \longrightarrow coverage???)

Yesterday

Experimentalists:

Toy models Real constraints

Theorists:

Real models

Toy constraints

Detailed astroparticle likelihoods for arbitrary models

- Detailed astroparticle likelihoods for arbitrary models
- Which experiments can we trust?
- Compute time, coverage and scanning

- Detailed astroparticle likelihoods for arbitrary models
- Which experiments can we trust?
- Ompute time, coverage and scanning
- Systematisation: Parameter space → Theory space

Which experiments can we trust? Compute time, coverage and scanning Systematisation: Parameter space → Theory spac

Outline

- Overview
 - New physics
 - Global fits
- Statistical Challenges
 - Detailed astroparticle likelihoods
 - Which experiments can we trust?
 - Compute time, coverage and scanning
 - Systematisation: Parameter space → Theory space

Which experiments can we trust?

Compute time, coverage and scanning

Systematication: Parameter appear. Theory appear

Two different approaches to including astro data in BSM scans

- Just use the published limits on $\langle \sigma v \rangle$ (or $\sigma_{\rm SI,SD}$)
 - Fast can cover large parameter spaces
 - Not so accurate experimental limits are invariably based on theoretical assumptions, e.g. bb spectrum
 - Full likelihood function almost never available
- Use the data points directly in BSM scans
 - Slow requires full treatment of instrument profile for each point
 - Accurate can test each point self-consistently
 - Allows marginalisation over theoretical assumptions
 - Allows construction of full multi-dimensional likelihood function

Which experiments can we trust?
Compute time, coverage and scanning
Systematication: Parameter space → Theory space

Two different approaches to including astro data in BSM scans

- Just use the published limits on $\langle \sigma v \rangle$ (or $\sigma_{SI,SD}$)
 - Fast can cover large parameter spaces
 - Not so accurate experimental limits are invariably based on theoretical assumptions, e.g. bb spectrum
 - Full likelihood function almost never available
- Use the data points directly in BSM scans
 - Slow requires full treatment of instrument profile for each point
 - Accurate can test each point self-consistently
 - Allows marginalisation over theoretical assumptions
 - Allows construction of full multi-dimensional likelihood function

Which experiments can we trust?

Compute time, coverage and scanning

Systematication: Parameter space ... Theory space

Two different approaches to including astro data in BSM scans

- Just use the published limits on $\langle \sigma v \rangle$ (or $\sigma_{SI,SD}$)
 - Fast can cover large parameter spaces
 - Not so accurate experimental limits are invariably based on theoretical assumptions, e.g. bb spectrum
 - Full likelihood function almost never available
- Use the data points directly in BSM scans
 - Slow requires full treatment of instrument profile for each point
 - Accurate can test each point self-consistently
 - Allows marginalisation over theoretical assumptions
 - Allows construction of full multi-dimensional likelihood function
- (indirect only: use just flux upper limits)

Which experiments can we trust? Compute time, coverage and scanning Systematisation: Parameter space → Theory spac

Gamma-rays

Gamma-ray annihilation searches have been added to the global fits:

Fermi-LAT Satellite pair conversion telescope Dwarf galaxy Segue 1

(PS, Conrad et al JCAP, 0909.3300)

- Full binned Poissonian likelihood (no χ^2 approximation)
- Full treatment of PSF and energy dispersion (with fast convolution library FLATlib)
- Marginalisation over systematic error on effective area
- Diffuse BG from Fermi-LAT Galprop fits
- Isotropic BG best-fit isotropic power law
- J-factor from Martinez et al (JCAP, 0902.4715; best at the time)

Which experiments can we trust? Compute time, coverage and scanning Systematisation: Parameter space → Theory space

Gamma-rays

Gamma-ray annihilation searches have been added to the global fits:

HESS

Air Čerenkov telescope
Milky Way+Carina+Sculptor+Sag dwarf

(Ripken, Conrad & PS JCAP, 1012.3939)

- χ²-based analysis using public flux limits
- 'Milky Way' = halo just beyond GC (45–150 pc)
- Virtual internal bremsstrahlung from co-annihilation strip models caught at high-E by HESS
- but: J-factors for Sag dwarf rather uncertain

Which experiments can we trust? Compute time, coverage and scanning Systematisation: Parameter space → Theory spac

Advanced IceCube Likelihood

Full unbinned likelihood; number (\mathcal{L}_{num}), spectral (\mathcal{L}_{spec}) & angular (\mathcal{L}_{ang}) parts:

$$\mathcal{L} = \mathcal{L}_{\text{num}}(n|\theta_{\text{signal}+BG}) \prod_{i=1}^{n} \mathcal{L}_{\text{spec},i} \mathcal{L}_{\text{ang},i}$$
(1)

Mock signal reconstruction with IceCube-DeepCore (86-string)

Advanced IceCube Likelihood

Full unbinned likelihood; number (\mathcal{L}_{num}), spectral (\mathcal{L}_{spec}) & angular (\mathcal{L}_{ang}) parts:

$$\mathcal{L} = \mathcal{L}_{\text{num}}(n|\theta_{\text{signal}+BG}) \prod_{i=1}^{n} \mathcal{L}_{\text{spec},i} \mathcal{L}_{\text{ang},i}$$
 (1)

Limits: IceCube 22-string data

(PS. Savage, Edsiö & IceCube JCAP, 1207,0810)

IceCube-DeepCore (86-string) VS.

Detailed astroparticle likelihoods

which experiments can we trust? Compute time, coverage and scanning Systematisation: Parameter space → Theory space

Advanced IceCube Likelihood

Full unbinned likelihood; number (\mathcal{L}_{num}), spectral (\mathcal{L}_{spec}) & angular (\mathcal{L}_{ang}) parts:

$$\mathcal{L} = \mathcal{L}_{\text{num}}(n|\theta_{\text{signal+BG}}) \prod_{i=1}^{n} \mathcal{L}_{\text{spec},i} \, \mathcal{L}_{\text{ang},i}$$
 (1)

Limits: IceCube 22-string data

(PS, Savage, Edsjö & IceCube JCAP, 1207.0810)

-38

-39

-39

-40

-41

-41

-42

-43

Mean

 $m_{\chi_1^0}$ (TeV)

 $\log_{10} \left(\sigma_{\mathrm{SD},p}/\mathrm{cm}^2 \right)$

0.2

0.0

vs. IceCube-DeepCore (86-string)

(Silverwood, PS, Danninger et al *JCAP*, 1210.0844)

→ IC86 has unique access to pts in more general MSSM

0.8

Detailed astroparticle likelihoods

Which experiments can we trust?
Compute time, coverage and scanning
Systematisation: Parameter space → Theory space

Advanced IceCube Likelihood

Full unbinned likelihood; number (\mathcal{L}_{num}), spectral (\mathcal{L}_{spec}) & angular (\mathcal{L}_{ang}) parts:

$$\mathcal{L} = \mathcal{L}_{\text{num}}(n|\theta_{\text{signal+BG}}) \prod_{i=1}^{n} \mathcal{L}_{\text{spec},i} \mathcal{L}_{\text{ang},i}$$
 (1)

The examples here are CMSSM & MSSM-25 – but this about a framework, applicable to any model.

All methods are available implemented in DarkSUSY v5.0.6 and later: www.darksusy.org

All IceCube data used are available at http://icecube.wisc.edu/science/data/ic22-solar-wimp (and in DarkSUSY, for convenience)

Simple CMB likelihood function, for

- Any combination of annihilation or decay channels
- Any dark matter mass
- Any decay lifetime/annihilation cross-section
- \rightarrow just requires interpolating one number in a table.

Cline & PS, *JCAP*, 1301.5908, using

- CMB energy deposition from Slatyer,
 1211.0283 and Finkbeiner et al, 1109.6322
- PYTHIA annihilation/decay spectra of Cirelli et al, 1012.4515.

Simple CMB likelihood function, for

- Any combination of annihilation or decay channels
- Any dark matter mass
- Any decay lifetime/annihilation cross-section
- \rightarrow just requires interpolating one number in a table.

$f_{\rm eff}$ for annihilation:

$$\ln \mathcal{L}(\langle \sigma v \rangle | m_{\chi}, r_i) = -\frac{1}{2} t_{\text{eff}}^2(m_{\chi}, r_i) \lambda_1 c_1^2 \left(\frac{\langle \sigma v \rangle}{2 \times 10^{-27} \text{cm}^3 \text{s}^{-1}} \right)^2 \left(\frac{\text{GeV}}{m_{\chi}} \right)^2 \quad (2)$$

Simple CMB likelihood function, for

- Any combination of annihilation or decay channels
- Any dark matter mass
- Any decay lifetime/annihilation cross-section
- \rightarrow just requires interpolating one number in a table.

$f_{\rm eff}$ for annihilation:

$$\ln \mathcal{L}(\langle \sigma v \rangle | m_{\chi}, r_i) = -\frac{1}{2} t_{\text{eff}}^2(m_{\chi}, r_i) \lambda_1 c_1^2 \left(\frac{\langle \sigma v \rangle}{2 \times 10^{-27} \text{cm}^3 \text{s}^{-1}} \right)^2 \left(\frac{\text{GeV}}{m_{\chi}} \right)^2 \quad (2)$$

 η for decay:

$$\ln \mathcal{L}(\tau|m_{\chi}, r_i) = -\frac{1}{2} \left(\frac{\delta\Omega}{\Omega_{\rm DM}\tau}\right)^2 \eta^2(\tau, m_{\chi}, r_i) \tag{3}$$

Simple CMB likelihood function, for

- Any combination of annihilation or decay channels
- Any dark matter mass
- Any decay lifetime/annihilation cross-section
- \rightarrow just requires interpolating one number in a table.

Detailed astroparticle likelihoods

Which experiments can we trust? Compute time, coverage and scanning Systematisation: Parameter space → Theory spac

Direct detection likelihoods

Much solid work done in implementing detailed direct detection likelihoods in pheno analyses – details coming up this afternoon

Akrami, Savage et al 1011.4318, 1011.4297 Pato et al 1012.3458, 1106.0743, 1211.7063 Arina et al 1105.5121, 1210.4011 Strege et al 1107.1715, 1112.4192, 1201.3631, 1212.2636

Pato et al 1211.7063

Outline

- Overview
 - New physics
 - Global fits
- Statistical Challenges
 - Detailed astroparticle likelihoods
 - Which experiments can we trust?
 - Compute time, coverage and scanning
 - $\hbox{ Systematisation: Parameter space} \rightarrow \\ \hbox{ Theory space}$

In many cases we have apparently inconsistent experimental results: anomalies, claimed detections, deviations, etc

In many cases we have apparently inconsistent experimental results: anomalies, claimed detections, deviations, etc

Direct Detection

DAMA vs. CoGeNT vs. CRESST-II vs. Exclusions

In many cases we have apparently inconsistent experimental results: anomalies, claimed detections, deviations, etc

Gamma-ray lines

130 GeV line - to bump or not to bump

In many cases we have apparently inconsistent experimental results: anomalies, claimed detections, deviations, etc

In many cases we have apparently inconsistent experimental results: anomalies, claimed detections, deviations, etc

What do we do with the suspect data?

Keep it (remember to hold your nose)

In many cases we have apparently inconsistent experimental results: anomalies, claimed detections, deviations, etc

- Keep it (remember to hold your nose)
- Toss it out

In many cases we have apparently inconsistent experimental results: anomalies, claimed detections, deviations, etc

- Keep it (remember to hold your nose)
- Toss it out
- Inflate the systematic errors

In many cases we have apparently inconsistent experimental results: anomalies, claimed detections, deviations, etc

- Keep it (remember to hold your nose)
- Toss it out
- Inflate the systematic errors
- Give it some arbitrary down-weighting (prior)

In many cases we have apparently inconsistent experimental results: anomalies, claimed detections, deviations, etc

- Keep it (remember to hold your nose)
- Toss it out
- Inflate the systematic errors
- Give it some arbitrary down-weighting (prior)
- Try to do something a bit more objective (→ David's talk)

- Overview
 - New physics
 - Global fits
- Statistical Challenges
 - Detailed astroparticle likelihoods
 - Which experiments can we trust?
 - Compute time, coverage and scanning
 - Systematisation: Parameter space → Theory space

Which experiments can we trust?

Compute time, coverage and scanning

Compute time example: The LHC likelihood monster

Time per point:

 $\mathcal{O}(\textit{minute})$ in best cases

Compute time example: The LHC likelihood monster

Time per point:

 $\mathcal{O}(\textit{minute})$ in best cases

Time per point for global fits to converge:

 $\mathcal{O}(seconds)$ in worst cases

Compute time example: The LHC likelihood monster

Time per point:

 $\mathcal{O}(minute)$ in best cases

Time per point for global fits to converge:

O(seconds) in worst cases

Challenge:

About 2 orders of magnitude too slow to actually include LHC data in global fits properly

First Order Response:

"Test if things depend on the other parameters (hope not), re-simulate published exclusion curve"

First Order Response:

"Test if things depend on the other parameters (hope not), re-simulate published exclusion curve"

Not that great, but OK in some cases

- At least have some sort of likelihood this time
- Still a bit screwed if things do depend a lot on other parameters, but
- allows (potentially shaky) extrapolation, also to non-CMSSM models

Fittino, Mastercode

Second Order Response:

"That's ridiculous. I've never met a calculation I can't speed up. There must be some way to have my cake and eat it too"

Second Order Response:

"That's ridiculous. I've never met a calculation I can't speed up. There must be some way to have my cake and eat it too"

Maybe – this is the challenge.

- Interpolated likelihoods (how to choose nodes?)
- Neural network functional approximation (how to train accurately?)
- Some sort of smart reduction based on event topology?
- Something else?

Coverage

We don't *really* know the distribution of our test statistic in BSM global fits, as it is too expensive to Monte Carlo

- coverage is rarely spot-on unless mapping from parameters to data-space is linear
 - (Akrami, Savage, PS et al JCAP, 1011.4297, Bridges et al JHEP, 1011.4306, Strege et al PRD, 1201.3631)
- p-value assessments of goodness of fit should be viewed with scepticism (→MasterCode)

Coverage

We don't *really* know the distribution of our test statistic in BSM global fits, as it is too expensive to Monte Carlo

- coverage is rarely spot-on unless mapping from parameters to data-space is linear
 - (Akrami, Savage, PS et al JCAP, 1011.4297, Bridges et al JHEP, 1011.4306, Strege et al PRD, 1201.3631)
- p-value assessments of goodness of fit should be viewed with scepticism (→MasterCode)

What do we do for a CL/*p*-value when we can't obtain the distribution of our test statistic??

Scanning and Convergence

Convergence remains an issue, especially for profile likelihood

Messy likelihood \implies best-fit point can be (and often is) easily missed (Akrami, PS et al JHEP, 0910.3950, Feroz et al JHEP, 1101.3296)

- frequentist CLs are often off, as isolikelihood levels are chosen incorrectly
- can impact coverage (overcoverage, or masking of undercoverage due to non- χ^2 TS distribution)
- need to use multiple priors and scanning algorithms (one optimised for profile likelihoods?)

Scanning and Convergence

Convergence remains an issue, especially for profile likelihood

Messy likelihood ⇒ best-fit point can be (and often is) easily missed (Akrami, PS et al JHEP, 0910.3950, Feroz et al JHEP, 1101.3296)

- frequentist CLs are often off, as isolikelihood levels are chosen incorrectly
- can impact coverage (overcoverage, or masking of undercoverage due to non- χ^2 TS distribution)
- need to use multiple priors and scanning algorithms (one optimised for profile likelihoods?)
- → Differential Evolution may help

DEIS algorithm
(Differential Evolution with Importance Sampling)

Roebber, PS, Putze & Holder, in prep

Outline

- Overview
 - New physics
 - Global fits
- Statistical Challenges
 - Detailed astroparticle likelihoods
 - Which experiments can we trust?
 - Compute time, coverage and scanning
 - Systematisation: Parameter space → Theory space

Detailed astroparticle likelinooos

Which experiments can we trust?

Compute time, coverage and scanning

Systematisation: Parameter space → Theory space

CMSSM, SMS \neq BSM

(SMS = Simplified Model Spectrum)

Want to do model comparison to actually work out which theory is right...

Challenge:

How do I easily adapt a global fit to different BSM theories?

Detailed astroparticle likelihoods
Which experiments can we trust?
Compute time, coverage and scanning
Systematisation: Parameter space → Theory space

CMSSM, SMS \neq BSM

(SMS = Simplified Model Spectrum)

Want to do model comparison to actually work out which theory is right...

Challenge:

How do I easily adapt a global fit to different BSM theories?

Somehow, we must recast things quickly to a new theory

- data
- likelihood functions
- scanning code 'housekeeping'
- even predictions
- \implies a new, very abstract global fitting framework,

Hitting the wall

Issues with current global fit codes:

- Strongly wedded to a few theories (e.g. constrained MSSM / mSUGRA)
- Strongly wedded to a few theory calculators
- All datasets and observables basically hardcoded
- Rough or non-existent treatment of most experiments (astroparticle + collider especially)
- Sub-optimal statistical methods / search algorithms
- already hitting the wall on theories, data & computational methods

Detailed astroparticle likelihoods
Which experiments can we trust?
Compute time, coverage and scanning
Systematisation: Parameter space → Theory space

Closing remarks

 Robust analysis of astroparticle data in the context of new physics requires multi-messenger global fits

Detailed astroparticle likelihoods
Which experiments can we trust?
Compute time, coverage and scanning
Systematisation: Parameter space → Theory space

- Robust analysis of astroparticle data in the context of new physics requires multi-messenger global fits
- Detailed astroparticle likelihoods for BSM searches are progressing well

- Robust analysis of astroparticle data in the context of new physics requires multi-messenger global fits
- Detailed astroparticle likelihoods for BSM searches are progressing well
- Our decision-making process for including/excluding datasets needs improvement

- Robust analysis of astroparticle data in the context of new physics requires multi-messenger global fits
- Detailed astroparticle likelihoods for BSM searches are progressing well
- Our decision-making process for including/excluding datasets needs improvement
- Coverage, scanning and general compute time all mess with each other – some progress, but more work needed

Detailed astroparticle likelihoods
Which experiments can we trust?
Compute time, coverage and scanning
Systematisation: Parameter space
Theory space

- Robust analysis of astroparticle data in the context of new physics requires multi-messenger global fits
- Detailed astroparticle likelihoods for BSM searches are progressing well
- Our decision-making process for including/excluding datasets needs improvement
- Coverage, scanning and general compute time all mess with each other – some progress, but more work needed
- The move to theory space has begun but requires all the rest to be solved too!

