A preview of GAMBIT

Pat Scott

Imperial College London

on behalf of the GAMBIT Collaboration http://gambit.hepforge.org

GAMBIT: The Global And Modular BSM Inference Tool

GAMBIT: The Global And Modular BSM Inference Tool

So what is GAMBIT?

GAMBIT: The Global And Modular BSM Inference Tool

So what is GAMBIT?

3 things:

GAMBIT: The Global And Modular BSM Inference Tool

So what is GAMBIT?

3 things:

 A collaboration of about thirty theorists and experimentalists

GAMBIT: The Global And Modular BSM Inference Tool

So what is GAMBIT?

3 things:

- A collaboration of about thirty theorists and experimentalists
- A new public global fitting code

GAMBIT: The Global And Modular BSM Inference Tool

So what is GAMBIT?

3 things:

- A collaboration of about thirty theorists and experimentalists
- A new public global fitting code
- A program of physics analyses that we're carrying out using the code

GAMBIT: The Global And Modular BSM Inference Tool

So what is GAMBIT?

3 things:

- A collaboration of about thirty theorists and experimentalists
- A new public global fitting code
- A program of physics analyses that we're carrying out using the code

First physics results and code release in a few months (i.e. late summer this year)

Outline

- The problem
- 2 Future challenges
- 3 Future solutions

Outline

- 1 The problem
- 2 Future challenges
- 3 Future solutions

Combining searches I

Question

How do we know which models are in and which are out?

Combining searches I

Question

How do we know which models are in and which are out?

Answer

Combine the results from different searches

- Simplest method: take different exclusions, overplot them, conclude things are "allowed" or "excluded"
- Simplest BSM example: the scalar singlet model

(Cline, Kainulainen, PS & Weniger, PRD, 1306.4710)

Combining searches II

That's all well and good if there are only 2 parameters and few searches...

Question

What if there are many different constraints?

Combining searches II

That's all well and good if there are only 2 parameters and few searches...

Question

What if there are many different constraints?

Answer

Combine constraints in a statistically valid way

→ composite likelihood

(Cline, Kainulainen, PS & Weniger, PRD, 1306.4710)

Combining searches III

That's all well and good if there are only 2 parameters and few searches...

Question

What if there are many parameters?

Combining searches III

That's all well and good if there are only 2 parameters and few searches...

Question

What if there are many parameters?

Answer

Need to

- scan the parameter space (smart numerics)
- interpret the combined results (Bayesian / frequentist)
- project down to parameter planes of interest (marginalise / profile)
- → global fits

Beyond-the-Standard-Model Scanning

Goals:

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

Beyond-the-Standard-Model Scanning

Goals:

- Given multiple theories, determine which fit the data better, and quantify how much better ⇒ model comparison
- Given a particular theory, determine which parameter combinations fit all experiments, and how well

⇒ parameter estimation

Beyond-the-Standard-Model Scanning

Goals:

- Given multiple theories, determine which fit the data better, and quantify how much better \implies model comparison
- Quantification of the parameter of th combinations fit all experiments, and how well

⇒ parameter estimation

Why simple IN/OUT analyses are not enough...

- Only partial goodness of fit, no measure of convergence, no idea how to generalise to regions or whole space.
- Frequency/density of models in IN/OUT scans is not proportional to probability \implies no statistical meaning.
- ◆ statements about a theory's general ability to do one thing or another, based on such scans, are statistically invalid

Outline

- 1 The problem
- 2 Future challenges
- 3 Future solutions

Time per point:

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

Time per point:

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

Time per point for global fits to converge:

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

Time per point:

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

Time per point for global fits to converge:

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

Challenge:

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

Time per point:

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

Time per point for global fits to converge:

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

Challenge:

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

→ More in Martin's presentation

All experimental limits in terms of simplified models: effective WIMP, one annihilation channel, etc

⇒ need something to apply limits to arbitrary DD couplings and ID decay/annihilation branching fractions

→ must include accurate treatment of experimental effects

All experimental limits in terms of simplified models: effective WIMP, one annihilation channel, etc

⇒ need something to apply limits to arbitrary DD couplings and ID decay/annihilation branching fractions

⇒ must include accurate treatment of experimental effects

Impacts of new unstable particles (e.g. extra Higgs) are hard

⇒ need to simulate decays 'on the fly'

All experimental limits in terms of simplified models: effective WIMP, one annihilation channel, etc

- ⇒ need something to apply limits to arbitrary DD couplings and ID decay/annihilation branching fractions
- ⇒ must include accurate treatment of experimental effects

Impacts of new unstable particles (e.g. extra Higgs) are hard

⇒ need to simulate decays 'on the fly'

Calculating relic densities for general models also challenging

⇒ want to feed in partial annihilation rates, co-annihilations, resonances, etc (not only set up model in LanHEP)

All experimental limits in terms of simplified models: effective WIMP, one annihilation channel, etc

- ⇒ need something to apply limits to arbitrary DD couplings and ID decay/annihilation branching fractions
- ⇒ must include accurate treatment of experimental effects

Impacts of new unstable particles (e.g. extra Higgs) are hard

⇒ need to simulate decays 'on the fly'

Calculating relic densities for general models also challenging

⇒ want to feed in partial annihilation rates, co-annihilations, resonances, etc (not only set up model in LanHEP)

ightarrow nulike, gamlike, DDcalc, cascade sim ightarrow Christoph's talk

Parameter space → Theory space

CMSSM, MSSM, Simplified Models \neq BSM

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

Challenge:

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

Parameter space → Theory space

CMSSM, MSSM, Simplified Models \neq BSM

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

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
- ⇒ 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

Outline

- 1 The problem
- 2 Future challenges
- 3 Future solutions

GAMBIT: a second-generation global fit code

GAMBIT: Global And Modular BSM Inference Tool

Overriding principles of GAMBIT: flexibility and modularity

- General enough to allow fast definition of new datasets and theoretical models
- Plug and play scanning, physics and likelihood packages
- Extensive model database not just small modifications to constrained MSSM (NUHM, etc), and not just SUSY!
- Extensive observable/data libraries (likelihood modules)
- Many statistical options Bayesian/frequentist, likelihood definitions, scanning algorithms
- A smart and fast LHC likelihood calculator
- Massively parallel
- Full open-source code release

The GAMBIT Collaboration

26 Members, 15 institutions, 9 countries

8 Experiments, 4 major theory codes

Fermi-LAT J. Conrad, J. Edsjö, G. Martinez

P. Scott

ATLAS A. Buckley, P. Jackson, C. Rogan,

A. Saavedra, M. White

CTA C. Balázs, T. Bringmann,

J. Conrad, M. White

HESS J. Conrad

LHCb M. Chrząszcz, N. Serra IceCube J. Edsjö, C. Savage, P. Scott

AMS-02 A. Putze
CDMS, DM-ICE L. Hsu
XENON/DARWIN J. Conrad

Theory

P. Athron, C. Balázs, T. Bringmann,

J. Cornell, L. Dal, J. Edsjö, B. Farmer, A. Krislock, A. Kvellestad, M. Pato, F. Mahmoudi, A. Raklev, C. Savage, P. Scott, C. Weniger, M. White

The GAMBIT Collaboration

26 Members, 15 institutions, 9 countries 8 Experiments, 4 major theory codes

Fermi-LAT J. Conrad, J. Edsjö, G. Martinez

P. Scott

ATLAS A. Buckley, P. Jackson, C. Rogan,

A. Saavedra, M. White

CTA C. Balázs, T. Bringmann,

J. Conrad, M. White

HESS J. Conrad

LHCb M. Chrząszcz, N. Serra IceCube J. Edsjö, C. Savage, P. Scott

AMS-02 A. Putze
CDMS, DM-ICE L. Hsu
XENON/DARWIN J. Conrad

Theory P. Athron, C. Balázs, T. Bringmann,

J. Cornell, L. Dal, J. Edsjö, B. Farmer, A. Krislock, A. Kvellestad, M. Pato, F. Mahmoudi, A. Rakley, C. Sayage

F. Mahmoudi, A. Raklev, C. Savage, P. Scott, C. Weniger, M. White

Modules

Physics Modules

- ColliderBit (Martin's talk)
- DarkBit (Christoph's talk)
- FlavBit flavour physics inc. g-2, $b \rightarrow s\gamma$, B decays (new channels, theory uncerts, LHCb likelihoods)
- SpecBit generic BSM spectrum object, providing RGE running, masses, mixings, etc via interchangeable interfaces to different RGE codes
- DecayBit decay widths for all relevant SM & BSM particles
- EWPOBit precision tests (mostly by interface to FeynHiggs, alt. SUSY-POPE)
- +ScannerBit: manages statistics, parameter sampling and optimisation algorithms

Backends: mix and match

- GAMBIT modules consist of a number of standalone module functions
- Module functions can depend on each other, or they can require specific functions from backends
- Backends are external code libraries (DarkSUSY, FeynHiggs, etc) that include different functions
- GAMBIT automates and abstracts the interfaces to backends → backend functions are tagged according to what they calculate
- with appropriate module design, different backends and their functions can be used interchangeably
- GAMBIT dynamically adapts to use whichever backends are actually present on a user's system (+ provides details of wtf it did of course)

Backends: mix and match

 GAMBIT modules consist of a number of standalone module functions


```
crunchbang@crunchbang:/media/Mustang/gambit/modules$ ./gambit backends
This is GAMBIT.
Backends
 Version
 Path to lih
 Status
 #types
BOSSMinimalExample
 Backends/lib/libminimal 1 0.so
 1 0
 1.1
 Backends/lib/libminimal 1 1.so
 1.2
 Backends/lib/libminimal 1 2.so
 0.0
DDCalc0
 Backends/lib/libDDCalc0.so
 44
DarkSUSY
 44
 ../extras/DarkSUSY/lib/libdarksusy.so
 1.0
 absent/broken
FastSim
 Backends/lib/libfastsim.so
FevnHiaas
 2.10
 Backends/lib/libfeynhiggs.so
 absent/broken
HiaasBounds
 4.1
 Backends/lib/libhiggsbounds.so
 absent/broken
HiggsSignals
 1 2
 Backends/lib/libhiggssignals.so
 absent/broken
LibFarrayTest
 1.0
 Backends/lib/libFarrayTest.so
 1.0
 Backends/lib/libfirst.so
 oκ
 Backends/lib/libfirst.so
ibFortran
 1.0
 oκ
 Θ
 Backends/lib/libfortran.so
 14
MicrOmegas
 3.5.5
 /no/path/in/config/backend locations/
 absent/broken
Pvthia
 8.186
 Backends/lib/libovthia8.so
SÜSY HIT
 ../../SUSY-HIT/susyhit.so
 nκ
SuperIso
 3.4
 Backends/lib/libsuperiso.so
 absent/broken
namlike
 1.0.0
 Backends/lib/libgamLike.so
nulike
 ../extras/nulike/lib/libnulike.so
All relative paths are given with reference to /media/Mustang/gambit/modules.
```

of wtf it did of course)

GAMBIT: a toy example

User requests:

Dependency Resolution

- Module functions and backend functions get arranged into a dependency tree
- Starting with requested observables and likelihoods, fills each dependency and backend requirement
- Obeys rules at each step: allowed models, allowed backends, constraints from input file, etc
- → tree constitutes a directed acyclic graph
- GAMBIT uses graph-theoretic methods to 'solve' the graph to determine function evaluation order

Dependency Resolution

Hierarchical Model Database

- Models are defined by their parameters and relations to each other
- Models can inherit from parent models
- Points in child models can be automatically translated to ancestor models
- Friend models also allowed (cross-family translation)
- Model dependence of every module/backend function is tracked
 maximum safety, maximum reuse

Basic interface for a scan is a YAML initialisation file

- specify parameters, ranges, priors
- select likelihood components
- select other observables to calculate
- define generic rules for how to fill dependencies
- define generic rules for options to be passed to module functions
- set global options (scanner, errors/warnings, logging behaviour, etc)

```
StandardModel SLHA2: !import StandardModel_SLHA2_default
 MSSM25atQ: !import LesHouches.in.MSSM 1.yaml
⊟Priors:
 # none: all parameters fixed in this example.
⊟Scanner:
 use scanner: toy mcmc
 scanners:
 tov mcmc:
 plugin: toy mcmc
 point number: 2000
 output file: output
 like: Likelihood
⊟0bsLikes:
 # Test DecayBit
 - purpose:
 Test
 capability:
 decay rates
 type:
 DecayTable
 # 79-string IceCube likelihood
 capability: IceCube likelihood
 purpose: Likelihood
 function: IC79 loglike
⊟Rules:
 capability: MSSM spectrum
 function: get MSSMatQ spectrum
 options:
 invalid point fatal: true
```

Basic interface for a scan is a YAML initialisation file

- specify parameters, ranges, priors
- select likelihood components
- select other observables to calculate
- define generic rules for how to fill dependencies
- define generic rules for options to be passed to module functions
- set global options (scanner, errors/warnings, logging behaviour, etc)

```
StandardModel SLHA2: !import StandardModel LHA2 default
 MSSM25atQ: !import LesHouches.in.MSSM 1.yaml
⊟Priors:
 # none: all parameters fixed in this exam
 use scanner: tov mcmc
 scanners:
 tov mcmc:
 plugin: toy mcmc
 point number: 2000
 output file: output
 like: Likelihood
⊟0bsLikes:
 # Test DecayBit
 - purpose:
 Test
 capability:
 decay rates
 type:
 DecayTable
 # 79-string IceCube likelihood
 capability: IceCube likelihood
 purpose: Likelihood
 function: IC79 loglike
⊟Rules:
 capability: MSSM spectrum
 function: get MSSMatQ spectrum
 options:
 invalid point fatal: true
```

Basic interface for a scan is a YAML_initialisation file

- specify parameters, ranges, priors
- select likelihood components
- select other observables to calculate
- define generic rules for how to fill dependencies
- define generic rules for options to be passed to module functions
- set global options (scanner, errors/warnings, logging behaviour, etc)

```
StandardModel SLHA2: !import StandardModel SLHA2 default
 MSSM25atQ: !import LesHouches.in.MSSM 1.yaml
⊟Priors:
 # none: all parameters fixed in this example.
⊟Scanner:
 use scanner: toy mcmc
 scanners:
 tov mcmc:
 plugin: toy mcmc
 point number: 2000
 output file: output
⊟0bsLikes:
 # Test DecayBit
 purpose:
 Test
 capability:
 decay rates
 type:
 DecayTable
 # 79-string IceCube likelihood
 capability: IceCube likelihood
 purpose: Likelihood
 function: IC79 loglike
□Rules:
 capability: MSSM spectrum
 function: get MSSMatQ spectrum
 options:
 invalid point fatal: true
```

Basic interface for a scan is a YAML_initialisation file

- specify parameters, ranges, priors
- select likelihood components
- select other observables to calculate
- define generic rules for how to fill dependencies
- define generic rules for options to be passed to module functions
- set global options (scanner, errors/warnings, logging behaviour, etc)

```
StandardModel SLHA2: !import StandardModel SLHA2 default
 MSSM25atQ: !import LesHouches.in.MSSM 1.yaml
⊟Priors:
 # none: all parameters fixed in this example.
⊟Scanner:
 use scanner: toy mcmc
 scanners:
 tov mcmc:
 plugin: toy mcmc
 point number: 2000
 output file: output
 like: Likelihood
⊟0bsLikes:
 # Test DecayBit
 - purpose:
 Test
 capability:
 decay rates
 DecayTable
 # 79-string IceCube likelihood
 capability: IceCube likelihood
 purpose: Likelihood
⊟Rules:
 capability: MSSM spectrum
 function: get MSSMatQ spectrum
 options:
 invalid point fatal: true
```

Basic interface for a scan is a YAML_initialisation file

- specify parameters, ranges, priors
- select likelihood components
- select other observables to calculate
- define generic rules for how to fill dependencies
- define generic rules for options to be passed to module functions
- set global options (scanner, errors/warnings, logging behaviour, etc)

```
StandardModel SLHA2: !import StandardModel SLHA2 default
 MSSM25atQ: !import LesHouches.in.MSSM 1.yaml
⊟Priors:
 # none: all parameters fixed in this example.
⊟Scanner:
 use scanner: toy mcmc
 scanners:
 tov mcmc:
 plugin: toy mcmc
 point number: 2000
 output file: output
⊟ObsLikes:
 # Test DecayBit
 - purpose:
 Test
 capability:
 decay rates
 DecayTable
 type:
 # 79-string IceCube likelihood
 capability: IceCube likelihood
 purpose: Likelihood
 function: IC79 loglike
⊟Rules:
 capability: MSSM spectrum
 function: get MSSMatQ spectrum
 options:
 invalid point fatal: true
```

Expansion: adding new functions

Adding a new module function is easy:

- Declare the function to GAMBIT in a module's rollcall header
 - Choose a capability
 - Declare any dependencies
 - Declare any backend requirements
 - Declare any specific allowed models
 - other more advanced declarations also available

```
#define MODULE FlavBit
START MODULE
  #define CAPABILITY Kmunu pimunu
 // Observable: BR(K->mu nu)/BR(pi->mu nu)
  START CAPABILITY
 #define FUNCTION SI Kmunu pimunu
 // Name of specific function providing the observable
 START FUNCTION(double)
 // Function calculates a double precision variable
 DEPENDENCY(FlavBit_fill, parameters)
 // Needs some other function to caluclate FlavBit fill data
 BACKEND REO(Kmunu pimunu, (libsuperiso), double, (struct parameters*)) // Needs a function from a backend
 BACKEND OPTION( (SuperIso, 3.4), (libsuperiso) )
 // Backend must be SuperIso v3.4
 ALLOW MODELS(MSSM78atQ, MSSM78atMGUT)
 // Can be used with GUT-scale or other-scale MSSM-78, and all their children
 #undef FUNCTION
  #undef CAPABILITY
```

Write the function as a simple C++ function (one argument: the result)

Other nice technical features

- Scanners: MultiNest, Diver (diff. evolution), PIKAIA (genetic algorithms), GreAT (MCMC)
- Statistics: Bayesian, Profile Likelihood, later full Neyman
- Mixed-mode MPI + openMP, mostly automated
- diskless generalisation of various Les Houches Accords
- BOSS: dynamic loading of C++ classes from backends (!)
- all-in or module standalone modes easily implemented from single cmake script
- automatic getters for obtaining, configuring + compiling backends¹
- flexible output streams (ASCII, databases, binary, ...)
- more more more...

if a backend breaks, won't compile and/or kills your dog, blame the authors (not us...unless we **are** the authors...)

Aspect	GAMBIT	MasterCode	SuperBayeS	Fittino	Rizzo et al.
Design	Modular, Adaptive	Monolithic	Monolithic	(\sim) Monolithic	Monolithic
Statistics	Frequentist, Bayesian	Frequentist	Freq./Bayes.	Frequentist	None
Scanners	Differential evolution, genetic algo-	Nested sam-	Nested sam-	MCMC	None (ran-
	rithms, random forests, t-walk, t-	pling, MCMC,	pling, MCMC		dom)
	nest, particle swarm, nested sampling,	grad. descent			
	MCMC, gradient descent				
Theories	(p)MSSM-25, CMSSM $\pm \epsilon$, GMSB,	$CMSSM \pm \epsilon$	(p)MSSM-15,	$CMSSM \pm \epsilon$	(p)MSSM-19
	AMSB, gaugino mediation, E6MSSM,		$CMSSM \pm \epsilon$,		
	NMSSM, BMSSM, PQMSSM, effective		mUED		
	operators, iDM, XDM, ADM, UED,				
	Higgs portals/extended Higgs sectors				
Astroparticle	Event-level: IceCube, Fermi, LUX,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Event-level:
	XENON, CDMS, DM-ICE. Basic: Ω_{DM} ,	LUX, XENON	Fermi,	Fermi,	Fermi.
	AMS-02, COUPP, KIMS, CRESST,		IceCube,	HESS,	Basic: Ω_{DM} ,
	CoGeNT, SIMPLE, PAMELA, Planck,		XENON	XENON	IceCube,
	HESS. Predictions: CTA, DARWIN,				CTA
1110	GAPS	ATLAS resim.	ATLAS direct	ATLAS	ATLAS+CMS
LHC	ATLAS+CMS multi-analysis with neu-	,		resim.	+Tevatron di-
	ral net and fast detector simulation.	HiggsSignals, basic flavour.	sim, Higgs mass only,	HiggsSig-	rect sim, ba-
	Higgs multi-channel with correlations and no SM assumptions. Full flavour	basic ilavour.	basic flavour.	nals, basic	sic flavour.
	inc. complete $B \rightarrow X_S II$ and $B \rightarrow$		basic llavour.	flavour.	Sic ilavoui.
	K^*I angular set.			ilavoui.	
SM, theory	m_t , m_b , α_s , $\alpha_{\rm EM}$, DM halo, hadronic	m_t , m_Z ,	m_t , m_h ,	m _t	None
and related	matrix elements, detector responses,	$\alpha_{\rm EM}$,	$\alpha_{\rm s}, \alpha_{\rm EM},$,,,í	110110
uncerts.	QCD+EW corrections (LHC+DM sig-	hadronic	DM halo.		MBII/T/C
a	nal+BG), astro BGs, cosmic ray hadro-	matrix ele-	hadronic		(\$\\$T\$ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
	nisation, coalescence and p'gation.	ments	matrix elems.		► = 1 000

Aspect	GAMBIT	MasterCode	SuperBayeS	Fittino	Rizzo et al.
Design	Modular, Adaptive	Monolithic	Monolithic	(\sim) Monolithic	Monolithic
Statistics	Frequentist, Bayesian	Frequentist	Freq./Bayes.	Frequentist	None
Scanners	Differential evolution, genetic algo-	Nested sam-	Nested sam-	MCMC	None (ran-
	rithms, random forests, t-walk, t-	pling, MCMC,	pling, MCMC		dom)
	nest, particle swarm, nested sampling,	grad. descent			
	MCMC, gradient descent				
Theories	(p)MSSM-25, CMSSM $\pm \epsilon$, GMSB,	$CMSSM \pm \epsilon$	(p)MSSM-15,	$CMSSM \pm \epsilon$	(p)MSSM-19
	AMSB, gaugino mediation, E6MSSM,		$CMSSM \pm \epsilon$,		
	NMSSM, BMSSM, PQMSSM, effective		mUED		
	operators, iDM, XDM, ADM, UED,				
	Higgs portals/extended Higgs sectors				
Astroparticle	Event-level: IceCube, Fermi, LUX,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Event-level:
	XENON, CDMS, DM-ICE. Basic: Ω_{DM} ,	LUX, XENON	Fermi,	Fermi,	Fermi.
	AMS-02, COUPP, KIMS, CRESST,		IceCube,	HESS,	Basic: Ω_{DM} ,
	CoGeNT, SIMPLE, PAMELA, Planck,		XENON	XENON	IceCube,
	HESS. Predictions: CTA, DARWIN,				CTA
1110	GAPS	ATLAS resim.	ATLAS direct	ATLAS	ATLAS+CMS
LHC	ATLAS+CMS multi-analysis with neu-	,		resim.	+Tevatron di-
	ral net and fast detector simulation.	HiggsSignals, basic flavour.	sim, Higgs mass only,	HiggsSig-	rect sim, ba-
	Higgs multi-channel with correlations and no SM assumptions. Full flavour	basic ilavour.	basic flavour.	nals, basic	sic flavour.
	inc. complete $B \rightarrow X_S II$ and $B \rightarrow$		basic ilavour.	flavour.	Sic ilavoui.
	K^*II angular set.			ilavoui.	
SM, theory	m_t , m_b , α_s , $\alpha_{\rm EM}$, DM halo, hadronic	m_t , m_Z ,	m_t , m_h ,	m _t	None
and related	matrix elements, detector responses,	$\alpha_{\rm EM}$,	$\alpha_{\rm s}, \alpha_{\rm EM},$,,,,	110110
uncerts.	QCD+EW corrections (LHC+DM sig-	hadronic	DM halo.		GIAMBITTO
a	nal+BG), astro BGs, cosmic ray hadro-	matrix ele-	hadronic		(\$\\$T\$ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
	nisation, coalescence and p'gation.	ments	matrix elems.		► = 1 000

Aspect	GAMBIT	MasterCode	SuperBayeS	Fittino	Rizzo et al.
Design	Modular, Adaptive	Monolithic	Monolithic	(\sim) Monolithic	Monolithic
Statistics	Frequentist, Bayesian	Frequentist	Freq./Bayes.	Frequentist	None
Scanners	Differential evolution, genetic algo-	Nested sam-	Nested sam-	MCMC	None (ran-
	rithms, random forests, t-walk, t-	pling, MCMC,	pling, MCMC		dom)
	nest, particle swarm, nested sampling,	grad. descent			
	MCMC, gradient descent				
Theories	(p)MSSM-25, CMSSM $\pm \epsilon$, GMSB,	$CMSSM \pm \epsilon$	(p)MSSM-15,	$CMSSM \pm \epsilon$	(p)MSSM-19
	AMSB, gaugino mediation, E6MSSM,		$CMSSM \pm \epsilon$,		
	NMSSM, BMSSM, PQMSSM, effective		mUED		
	operators, iDM, XDM, ADM, UED,				
	Higgs portals/extended Higgs sectors				
Astroparticle	Event-level: IceCube, Fermi, LUX,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Event-level:
	XENON, CDMS, DM-ICE. Basic: Ω_{DM} ,	LUX, XENON	Fermi,	Fermi,	Fermi.
	AMS-02, COUPP, KIMS, CRESST,		IceCube,	HESS,	Basic: Ω_{DM} ,
	CoGeNT, SIMPLE, PAMELA, Planck,		XENON	XENON	IceCube,
	HESS. Predictions: CTA, DARWIN,				CTA
	GAPS	471.40	ATI AO 11 .	471.40	ATI 40 0140
LHC	ATLAS+CMS multi-analysis with neu-	ATLAS resim,	ATLAS direct	ATLAS	ATLAS+CMS
	ral net and fast detector simulation.	HiggsSignals, basic flavour.	sim, Higgs	resim,	+Tevatron di-
	Higgs multi-channel with correlations	basic navour.	mass only, basic flavour.	HiggsSig- nals. basic	rect sim, ba- sic flavour.
	and no SM assumptions. Full flavour		basic llavour.	flavour.	sic liavour.
	inc. complete $B \rightarrow X_S II$ and $B \rightarrow K^* II$ angular set.			navour.	
CM theory		m m	m m	m	None
SM, theory and related	m_t , m_b , α_s , $\alpha_{\rm EM}$, DM halo, hadronic	m_t , m_Z ,	m_t , m_b ,	m_t	Notie
uncerts.	matrix elements, detector responses, QCD+EW corrections (LHC+DM sig-	$\alpha_{\rm EM},$ hadronic	$lpha_{ m s}, \qquad lpha_{ m EM}, \ { m DM} \qquad { m halo}.$		AMBITOCO
uncerts.	nal+BG), astro BGs, cosmic ray hadro-	matrix ele-	hadronic		(G) (S) (S) (S) (S) (S) (S) (S) (S) (S) (S
	nisation, coalescence and p'gation.	ments	matrix elems.		VIIIIII
	maation, coaleacence and p gation.	monto	matrix elemes.	P P 4 E P 4 E	<u>▶ = *) q (*</u>

Aspect	GAMBIT	MasterCode	SuperBayeS	Fittino	Rizzo et al.
Design	Modular, Adaptive	Monolithic	Monolithic	(∼)Monolithic	Monolithic
Statistics	Frequentist, Bayesian	Frequentist	Freg./Bayes.	Frequentist	None
Scanners	Differential evolution, genetic algo-	Nested sam-	Nested sam-	MCMC	None (ran-
ocarmers	rithms, random forests, t-walk, t-	pling, MCMC,	pling, MCMC	IVIOIVIO	dom)
	nest, particle swarm, nested sampling,	grad. descent	piirig, MOMO		dom
	MCMC, gradient descent	gradi docconi			
Theories	(p)MSSM-25. CMSSM $\pm \epsilon$. GMSB.	$CMSSM \pm \epsilon$	(p)MSSM-15,	$CMSSM \pm \epsilon$	(p)MSSM-19
	AMSB, gaugino mediation, E6MSSM,		$CMSSM \pm \epsilon$,		(1-)
	NMSSM, BMSSM, PQMSSM, effective		mUED		
	operators, iDM, XDM, ADM, UED,				
	Higgs portals/extended Higgs sectors				
Astroparticle	Event-level: IceCube, Fermi, LUX,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Event-level:
	XENON, CDMS, DM-ICE. Basic: Ω_{DM} ,	LUX, XENON	Fermi,	Fermi,	Fermi.
	AMS-02, COUPP, KIMS, CRESST,		IceCube,	HESS,	Basic: Ω_{DM} ,
	CoGeNT, SIMPLE, PAMELA, Planck,		XENON	XENON	IceCube, CTA
	HESS. Predictions: CTA, DARWIN, GAPS				CIA
LHC	ATLAS+CMS multi-analysis with neu-	ATLAS resim.	ATLAS direct	ATLAS	ATLAS+CMS
LIIO	ral net and fast detector simulation.	HiggsSignals,	sim, Higgs	resim.	+Tevatron di-
	Higgs multi-channel with correlations	basic flavour.	mass only,	HiggsSig-	rect sim, ba-
	and no SM assumptions. Full flavour		basic flavour.	nals, basic	sic flavour.
	inc. complete $B \rightarrow X_S II$ and $B \rightarrow$			flavour.	
	K* II angular set.				
SM, theory	m_t , m_b , α_s , α_{EM} , DM halo, hadronic	m_t , m_Z ,	m_t , m_b ,	m_t	None
and related	matrix elements, detector responses,	$\alpha_{\rm EM}$,	$\alpha_{\rm s}$, $\alpha_{\rm EM}$,		
uncerts.	QCD+EW corrections (LHC+DM sig-	hadronic	DM halo,		GAMBITE
	nal+BG), astro BGs, cosmic ray hadro-	matrix ele-	hadronic		/s/./
	nisation, coalescence and p'gation.	ments	matrix elems.		

Aspect	GAMBIT	MasterCode	SuperBayeS	Fittino	Rizzo et al.
Design	Modular, Adaptive	Monolithic	Monolithic	(\sim) Monolithic	Monolithic
Statistics	Frequentist, Bayesian	Frequentist	Freq./Bayes.	Frequentist	None
Scanners	Differential evolution, genetic algo-	Nested sam-	Nested sam-	MCMC	None (ran-
	rithms, random forests, t-walk, t-	pling, MCMC,	pling, MCMC		dom)
	nest, particle swarm, nested sampling,	grad. descent			
	MCMC, gradient descent				
Theories	(p)MSSM-25, CMSSM $\pm \epsilon$, GMSB,	$CMSSM \pm \epsilon$	(p)MSSM-15,	$CMSSM \pm \epsilon$	(p)MSSM-19
	AMSB, gaugino mediation, E6MSSM,		$CMSSM \pm \epsilon$,		
	NMSSM, BMSSM, PQMSSM, effective		mUED		
	operators, iDM, XDM, ADM, UED,				
	Higgs portals/extended Higgs sectors				
Astroparticle	Event-level: IceCube, Fermi, LUX,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Event-level:
	XENON, CDMS, DM-ICE. Basic: Ω_{DM} ,	LUX, XENON	Fermi,	Fermi,	Fermi.
	AMS-02, COUPP, KIMS, CRESST,		IceCube,	HESS,	Basic: Ω_{DM} ,
	CoGeNT, SIMPLE, PAMELA, Planck,		XENON	XENON	IceCube,
	HESS. Predictions: CTA, DARWIN,				CTA
	GAPS				
LHC	ATLAS+CMS multi-analysis with neu-	ATLAS resim,	ATLAS direct	ATLAS	ATLAS+CMS
	ral net and fast detector simulation.	HiggsSignals,	sim, Higgs	resim,	+Tevatron di-
	Higgs multi-channel with correlations	basic flavour.	mass only,	HiggsSig-	rect sim, ba-
	and no SM assumptions. Full flavour		basic flavour.	nals, basic	sic flavour.
	inc. complete $B \rightarrow X_s II$ and $B \rightarrow$			flavour.	
	K* II angular set.				
SM, theory	m_t , m_b , α_s , $\alpha_{\rm EM}$, DM halo, hadronic	m_t , m_Z ,	m_t , m_b ,	m_t	None
and related	matrix elements, detector responses,	$\alpha_{\rm EM}$,	$\alpha_{\rm s}$, $\alpha_{\rm EM}$,		
uncerts.	QCD+EW corrections (LHC+DM sig-	hadronic	DM halo,		GAM BITC
	nal+BG), astro BGs, cosmic ray hadro-	matrix ele-	hadronic		/ <u>*</u> /,/ //,
	nisation, coalescence and p'gation.	ments	matrix elems.		

Aspect	GAMBIT	MasterCode	SuperBayeS	Fittino	Rizzo et al.
Design	Modular, Adaptive	Monolithic	Monolithic	(∼)Monolithic	Monolithic
Statistics	Frequentist, Bayesian	Frequentist	Freg./Bayes.	Frequentist	None
Scanners	Differential evolution, genetic algo-	Nested sam-	Nested sam-	MCMC	None (ran-
Scariners	rithms, random forests, t-walk, t-	pling, MCMC,	pling, MCMC	IVIOIVIO	dom)
	nest, particle swarm, nested sampling,	grad. descent	pig, ilicinio		uo,
	MCMC, gradient descent	grade decesion			
Theories	(p)MSSM-25, CMSSM $\pm \epsilon$, GMSB,	$CMSSM \pm \epsilon$	(p)MSSM-15,	$CMSSM \pm \epsilon$	(p)MSSM-19
	AMSB, gaugino mediation, E6MSSM,		$CMSSM \pm \epsilon$,		
	NMSSM, BMSSM, PQMSSM, effective		mUED		
	operators, iDM, XDM, ADM, UED,				
	Higgs portals/extended Higgs sectors				
Astroparticle	Event-level: IceCube, Fermi, LUX,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Event-level:
	XENON, CDMS, DM-ICE. Basic: $\Omega_{\rm DM}$,	LUX, XENON	Fermi,	Fermi,	Fermi.
	AMS-02, COUPP, KIMS, CRESST, CoGeNT, SIMPLE, PAMELA, Planck,		IceCube, XENON	HESS, XENON	Basic: Ω_{DM} , IceCube,
	HESS. Predictions: CTA, DARWIN,		AENON	AENON	CTA
	GAPS				OIA
LHC	ATLAS+CMS multi-analysis with neu-	ATLAS resim.	ATLAS direct	ATLAS	ATLAS+CMS
	ral net and fast detector simulation.	HiggsSignals,	sim, Higgs	resim,	+Tevatron di-
	Higgs multi-channel with correlations	basic flavour.	mass only,	HiggsSig-	rect sim, ba-
	and no SM assumptions. Full flavour		basic flavour.	nals, basic	sic flavour.
	inc. complete $B \rightarrow X_SII$ and $B \rightarrow$			flavour.	
	K* II angular set.				
SM, theory	m_t , m_b , α_s , $\alpha_{\rm EM}$, DM halo, hadronic	m_t , m_Z ,	m_t , m_b ,	m _t	None
and related	matrix elements, detector responses,	$\alpha_{\rm EM},$	$\alpha_{\rm S}$, $\alpha_{\rm EM}$,		1000
uncerts.	QCD+EW corrections (LHC+DM sig-	hadronic matrix ele-	DM halo, hadronic		GAM PLACE
	nal+BG), astro BGs, cosmic ray hadro- nisation, coalescence and p'gation.	ments ele-	matrix elems.		6111111
	misation, coalescence and p gation.	menta	many elems.	P > < = > < =	

Aspect	GAMBIT	MasterCode	SuperBayeS	Fittino	Rizzo et al.
	Modular, Adaptive	Monolithic	Monolithic	(~)Monolithic	Monolithic
Design Statistics		Frequentist	Freg./Bayes.	Frequentist	None
	Frequentist, Bayesian	Nested sam-	Nested sam-	MCMC	
Scanners	Differential evolution, genetic algo-			IVICIVIC	None (ran- dom)
	rithms, random forests, t-walk, t-	pling, MCMC,	pling, MCMC		dom)
	nest, particle swarm, nested sampling,	grad. descent			
Theresia	MCMC, gradient descent	$CMSSM\pm\epsilon$	(=)MCCM 1E	$CMSSM \pm \epsilon$	(p)MSSM-19
Theories	(p)MSSM-25, CMSSM $\pm\epsilon$, GMSB,	CIVISSIVI±ε	(p)MSSM-15, CMSSM $\pm \epsilon$.	CIVISSIVI±ε	(b)INI22INI-13
	AMSB, gaugino mediation, E6MSSM,		mUED ϵ ,		
	NMSSM, BMSSM, PQMSSM, effective		IIIOLD		
	operators, iDM, XDM, ADM, UED, Higgs portals/extended Higgs sectors				
Astroparticle	Event-level: IceCube. Fermi. LUX.	Basic: Ω _{DM} ,	Basic: Ω _{DM} ,	Basic: Ω _{DM} ,	Event-level:
Astroparticle	XENON, CDMS, DM-ICE. Basic: Ω_{DM} ,	LUX. XENON	Fermi.	Fermi,	Fermi.
	AMS-02. COUPP. KIMS. CRESST.	LOX, XLIVOIV	IceCube.	HESS.	Basic: Ω_{DM} ,
	CoGeNT, SIMPLE, PAMELA, Planck,		XENON	XENON	IceCube,
	HESS. Predictions: CTA, DARWIN,		XLITOIT	7.2.10.1	CTA
	GAPS				0
LHC	ATLAS+CMS multi-analysis with neu-	ATLAS resim.	ATLAS direct	ATLAS	ATLAS+CMS
2.10	ral net and fast detector simulation.	HiggsSignals,	sim, Higgs	resim.	+Tevatron di-
	Higgs multi-channel with correlations	basic flavour.	mass only,	HiggsSig-	rect sim, ba-
	and no SM assumptions. Full flavour		basic flavour.	nals, basic	sic flavour.
	inc. complete $B \rightarrow X_S II$ and $B \rightarrow$			flavour.	
	K* II angular set.				
SM, theory	m_t , m_b , α_s , $\alpha_{\rm EM}$, DM halo, hadronic	m_t , m_Z ,	m_t , m_b ,	m _t	None
and related	matrix elements, detector responses,	$\alpha_{\rm EM}$,	$\alpha_{\rm s}$, $\alpha_{\rm EM}$,		
uncerts.	QCD+EW corrections (LHC+DM sig-	hadronic	DM halo,		GAM BITC
	nal+BG), astro BGs, cosmic ray hadro-	matrix ele-	hadronic		(*/*/*/*/*/*
	nisation, coalescence and p'gation.	ments	matrix elems.	P → ← 量 → ← ■	▶ ₹ 99€

Aspect	GAMBIT	MasterCode	SuperBayeS	Fittino	Rizzo et al.
Design	Modular, Adaptive	Monolithic	Monolithic	(~)Monolithic	Monolithic
Statistics		Frequentist	Freg./Bayes.	Frequentist	None
	Frequentist, Bayesian	Nested sam-	Nested sam-	MCMC	None (ran-
Scanners	Differential evolution, genetic algo- rithms, random forests, t-walk, t-	pling, MCMC,	pling, MCMC	IVICIVIC	dom)
		grad. descent	pility, Monic		dom)
	nest, particle swarm, nested sampling, MCMC, gradient descent	gradi. descent			
Theories	(p)MSSM-25. CMSSM $\pm \epsilon$. GMSB.	$CMSSM \pm \epsilon$	(p)MSSM-15,	$CMSSM\pm_{\epsilon}$	(p)MSSM-19
THEOHES	AMSB, gaugino mediation, E6MSSM,	OMOOMITE	CMSSM $\pm \epsilon$.	OMOGIVITE	(p)IVIOOIVI-13
	NMSSM, BMSSM, PQMSSM, effective		mUED		
	operators, iDM, XDM, ADM, UED,				
	Higgs portals/extended Higgs sectors				
Astroparticle	Event-level: IceCube. Fermi. LUX.	Basic: Ω_{DM} ,	Basic: Ω_{DM} ,	Basic: Ω _{DM} ,	Event-level:
,	XENON, CDMS, DM-ICE. Basic: Ω_{DM} ,	LUX, XENON	Fermi,	Fermi,	Fermi.
	AMS-02, COUPP, KIMS, CRESST,	·	IceCube,	HESS,	Basic: Ω_{DM} ,
	CoGeNT, SIMPLE, PAMELA, Planck,		XENON	XENON	IceCube,
	HESS. Predictions: CTA, DARWIN,				CTA
	GAPS				
LHC	ATLAS+CMS multi-analysis with neu-	ATLAS resim,	ATLAS direct	ATLAS	ATLAS+CMS
	ral net and fast detector simulation.	HiggsSignals,	sim, Higgs	resim,	+Tevatron di-
	Higgs multi-channel with correlations	basic flavour.	mass only,	HiggsSig-	rect sim, ba-
	and no SM assumptions. Full flavour		basic flavour.	nals, basic	sic flavour.
	inc. complete $B \rightarrow X_S II$ and $B \rightarrow X_S II$			flavour.	
014 11	K* II angular set.				Mana
SM, theory	m_t , m_b , α_s , $\alpha_{\rm EM}$, DM halo, hadronic	m_t , m_Z ,	m_t , m_b ,	m _t	None
and related	matrix elements, detector responses,	$\alpha_{\rm EM},$ hadronic	$lpha_{ m s}, \qquad lpha_{ m EM}, \ { m DM} \qquad { m halo},$		Challeton.
uncerts.	QCD+EW corrections (LHC+DM sig- nal+BG), astro BGs, cosmic ray hadro-	matrix ele-	hadronic		GANN VIEW
	nisation, coalescence and p'gation.	ments	matrix elems.		7.11111
	modificity obditionate and p gation.		a Oloillo.	F F R E F R E	F = 474(4

Closing remarks

- Robust analysis of dark matter and BSM physics requires multi-messenger global fits
- GAMBIT is coming:
 - → Global fits to many models for the first time
 - → Better global fits to familiar ones
 - → Highly modular, usable and extendable public code
 - → Faster, more complete and more consistent theory explorations + experimental analysis prototyping

