

Is there evidence for a peak in this data?

Is there evidence for a peak in this data?

"Observation of an Exotic S=+1

Baryon in Exclusive Photoproduction from the Deuteron"

S. Stepanyan et al, CLAS Collab, Phys.Rev.Lett. 91 (2003) 252001

"The statistical significance of the peak is $5.2 \pm 0.6 \sigma$ "

Is there evidence for a peak in this data?

"Observation of an Exotic S=+1

Baryon in Exclusive Photoproduction from the Deuteron"

- S. Stepanyan et al, CLAS Collab, Phys.Rev.Lett. 91 (2003) 252001
- "The statistical significance of the peak is $5.2 \pm 0.6 \sigma$ "

"A Bayesian analysis of pentaquark signals from CLAS data" D. G. Ireland et al, CLAS Collab, Phys. Rev. Lett. 100, 052001 (2008) "The In(RF) value for g2a (-0.408) indicates weak evidence in

"The In(RE) value for g2a (-0.408) indicates weak evidence in favour of the data model without a peak in the spectrum."

Comment on "Bayesian Analysis of Pentaquark Signals from 3 CLAS Data"

Bob Cousins, http://arxiv.org/abs/0807.1330

Statistical issues in searches for New Phenomena: p-values, Upper Limits and Discovery

Louis Lyons
IC and Oxford
I.lyons@physics.ox.ac.uk

CERN Summer Students, July 2015

TOPICS

Discoveries

```
H0 or H0 v H1
```

p-values: For Gaussian, Poisson and multi-variate data

What is p good for?

Errors of 1st and 2nd kind

What a p-value is not

Combining p-values

Significance

Look Elsewhere Effect

Blind Analysis

Why 5σ ?

Setting Limits

Case study: Search for Higgs boson

DISCOVERIES

"Recent" history:

Charm SLAC, BNL 1974

Tau lepton SLAC 1977

Bottom FNAL 1977

W, Z CERN 1983

Top FNAL 1995

{Pentaquarks ~Everywhere 2002}

Higgs CERN 2012

? CERN 2015?

? = SUSY, q and I substructure, extra dimensions, free q/monopoles, technicolour, 4th generation, black holes,.....

QUESTION: How to distinguish discoveries from fluctuations?

Penta-quarks?

Hypothesis testing: New particle or statistical fluctuation?

H0 or H0 versus H1?

H0 = null hypothesis e.g. Standard Model, with nothing new

H1 = specific New Physics e.g. Higgs with $M_H = 125 \text{ GeV}$

H0: "Goodness of Fit" e.g. χ^2 , p-values

H0 v H1: "Hypothesis Testing" e.g. *£*-ratio

Measures how much data favours one hypothesis wrt other

H0 v H1 likely to be more sensitive for H1

p-values

Concept of pdf

Example: Gaussian

y = probability density for measurement x

$$y = 1/(\sqrt{(2\pi)\sigma}) \exp\{-0.5*(x-\mu)^2/\sigma^2\}$$

p-value: probablity that $x \ge x_0$

Gives probability of "extreme" values of data (in interesting direction)

$(x_0-\mu)/\sigma$	1	2	3	4	5
p	16%	2.3%	0.13%	0.003%	$0.3*10^{-6}$

p-values, contd

Assumes:

Specific pdf for x (e.g. Gaussian, no long tails)

Data is unbiassed

σ is correct

If so, and x is from that pdf \implies uniform p-distribution

p-values for non-Gaussian distributions

e.g. Poisson counting experiment, bgd = b

$$P(n) = e^{-b} * b^{n}/n!$$

{P = probability, not prob density}

For n=7, p = Prob(at least 7 events) = $P(7) + P(8) + P(9) + \dots = 0.03$

p-values and σ

p-values often converted into equivalent Gaussian σ e.g. $3*10^{-7}$ is " 5σ " (one-sided Gaussian tail) Does NOT imply that pdf = Gaussian (Simply easier to remember number of σ , than p-value.)

What is p good for?

Used to test whether data is consistent with H0 Reject H0 if p is small : p≤α (How small?) Sometimes make wrong decision:

Reject H0 when H0 is true: **Error of 1**st **kind** Should happen at rate α

OR

Fail to reject H0 when something else (H1,H2,...) is true: **Error of 2**nd **kind**

Rate at which this happens depends on.....

Errors of 2nd kind: How often?

Error of 1st kind: $S_{min} \ge 20$ Reject H0 when true

Error of 2^{nd} kind: S_{min} < 20 Accept H0 when in fact quadratic or...

How often depends on:

Size of quadratic term

Magnitude of errors on data, spread in x-values,......

How frequently quadratic term is present

Errors of 2nd kind: How often?

e.g. 2. Particle identification (TOF, dE/dx, Čerenkov,.....) Particles are π or μ

Extract p-value for $H0 = \pi$ from PID information

 π and μ have similar masses

Of particles that have p $\sim 1\%$ ('reject H0'), fraction that are π is

- a) ~ half, for equal mixture of π and μ
- b) almost all, for "pure" π beam
- c) very few, for "pure" µ beam

p-value is not

```
Does NOT measure Prob(H0 is true)
i.e. It is NOT P(H0|data)
It is P(data|H0)
N.B. P(H0|data) ≠ P(data|H0)
P(theory|data) ≠ P(data|theory)
```

conservation

- "Of all results with $p \le 5\%$, half will turn out to be wrong" N.B. Nothing wrong with this statement e.g. 1000 tests of energy conservation ~ 50 should have $p \le 5\%$, and so reject H0 = energy
- Of these 50 results, all are likely to be "wrong"

Combining different p-values

****** Better to combine data *********

Several results quote independent p-values for same effect:

What is combined significance? Not just p_{1*}p_{2*}p₃.....

(If 10 expts each have p ~ 0.5, product ~ 0.001 and is clearly **NOT** correct combined p)

N.B. Problem does not have unique answer

$$S = z * \sum_{j=0}^{n-1} (-\ln z)^j / j!$$
, $z = p_1 p_2 p_3 \dots$

(e.g. For 2 measurements, $S = z_*(1 - \ln z) \ge z$)

Significance

Significance = S/\sqrt{B} ? {or $S/\sqrt{(B+S)}$?}

Potential Problems:

- Uncertainty in B
- Non-Gaussian behaviour of Poisson, especially in tail
- •Number of bins in histogram, no. of other histograms [LEE]

•Choice of cuts (Blind analyses)

•Choice of bins (.....)

For future experiments:

- Optimising cuts: Could give S =0.1, B = 10^{-4} , S/ \sqrt{B} =10
- N.B. S/ √(S+B) also has problems
- Best to use proper Poisson p

Look Elsewhere Effect

See 'peak' in bin of histogram

Assuming null hypothesis, p-value is chance of fluctuation at least as significant as observed

- 1) at the position observed in the data; or
- 2) anywhere in that histogram; or
- 3) including other relevant histograms for your analysis; or
- 4) including other analyses in Collaboration; or
- 5) in any CERN experiment; or etc.

Contrast local p-value with 'global' p-value Specify what is your 'global'

Penta-quarks?

Hypothesis testing: New particle or statistical fluctuation?

Example of LEE: Stonehenge

Are alignments significant?

- Atkinson replied with his article "Moonshine on Stonehenge" in *Antiquity* in 1966, pointing out that some of the pits which had used for his sight lines were more likely to have been natural depressions, and that he had allowed a margin of error of up to 2 degrees in his alignments. Atkinson found that the probability of so many alignments being visible from 165 points to be close to 0.5 rather that the "one in a million" possibility which had claimed.
- had been examining stone circles since the 1950s in search of astronomical alignments and the megalithic yard. It was not until 1973 that he turned his attention to Stonehenge. He chose to ignore alignments between features within the monument, considering them to be too close together to be reliable. He looked for landscape features that could have marked lunar and solar events. However, one of's key sites, Peter's Mound, turned out to be a twentieth-24 century rubbish dump.

BLIND ANALYSES

Why blind analysis? Methods of blinding

Selections, corrections, method

- Add random number to result *
- Study procedure with simulation only
- Look at only first fraction of data
- Keep the signal box closed
- Keep MC parameters hidden
- Keep unknown fraction visible for each bin

After analysis is unblinded,

Luis Alvarez suggestion re "discovery" of free quarks

Why 5σ ?

- Past experience with 3σ, 4σ,... signals
- Look elsewhere effect:

Different cuts to produce data

Different bine (and binning) of this bit

Different bins (and binning) of this histogram

Different distributions Collaboration did/could look at

Other analyses in Physics subgroup, expt, CERN,...

- Worries about systematics (easily under-estimated?)
- Bayesian priors:

Prior for {H0 = S.M.} >>> Prior for {H1 = New Physics}

Why 5σ?

```
BEWARE of tails, especially for nuisance parameters
```

Same criterion for all searches

Different LEE (contrast muon magnetic moment v. CMS)

Different role of systematics

Different Bayes priors, e.g.

Single top production

Higgs

Highly speculative particle

Energy non-conservation

Blind analysis helps

Choosing between 2 hypotheses

Hypothesis testing: New particle or statistical fluctuation?

$$H0 = b$$
 $H1 = b + s$

Choosing between 2 hypotheses

Possible methods:

```
\Delta \chi^2
p-value of statistic \rightarrow
lnL-ratio
Bayesian:
  Posterior odds
  Bayes factor
  Bayes information criterion (BIC)
  Akaike ......
 (AIC)
Minimise "cost"
```

See 'Comparing two hypotheses' http://www.physics.ox.ac.uk/users/lyons/H0H1_A~1.pdf

Procedure for choosing between 2 hypotheses

Choose α (e.g. 95%, 3 σ , 5 σ ?) and CL for β (e.g. 95%) Procedure:

Given b, α determines t_{crit}

s defines β . For s > s_{min}, separation of curves \rightarrow discovery or excln

 $1-\beta$ = Power of test

If $t_{obs} \ge t_{crit}$ (i.e. $p_0 \le \alpha$), discovery at level α Now data:

If $t_{obs} < t_{crit}$, no discovery. If $p_1 < 1-CL$, exclude H1

LIMITS

Look for New Physics s See no effect. Set upper limit on s If $s < s_{\text{expected}}$, exclude this sort of New Physics

HEP experiments: If UL on rate for new particle production < expected, exclude particle

Big industry in Particle Physics

Michelson-Morley experiment → death of aether

CERN CLW (Jan 2000)

FNAL CLW (March 2000)

Heinrich, PHYSTAT-LHC, "Review of Banff Challenge"

SIMPLE PROBLEM?

Gaussian

```
 \sim \exp\{-0.5^*(x-\mu)^2/\sigma^2\} \ , \ \text{with data} \ x_0  No restriction on param of interest \mu; \sigma known exactly \mu \leq x_0 + k \ \sigma BUT Poisson \{\mu = s\epsilon + b\} s \geq 0 \epsilon and b with uncertainties
```

Not like : 2 + 3 = ?

N.B. Actual limit from experiment ≠ Expected (median) limit

Methods

```
Bayes (needs priors e.g. const, 1/\mu, 1/\sqrt{\mu}, \mu, .....)
Frequentist (needs ordering rule, possible empty intervals, F-C)
Likelihood (DON'T integrate your L)
\chi^2(\sigma^2 = \mu)
\chi^2(\sigma^2 = n)
```


Also have to incorporate systematics

Recommendation 7 from CERN CLW (2000): "Show your L"

- 1) Not always practical
- 2) Not sufficient for frequentist methods

Ilya Narsky, FNAL CLW 2000

Poisson counting expt
Expected bgd = b
Observe n
Set UL for possible signal s

DESIRABLE PROPERTIES

- Coverage
- Interval length
- Behaviour when n < b
- Limit increases as σ_b increases
- Unified with discovery and interval estimation

INTERVAL LENGTH

Empty → Unhappy physicists

Very short→ False impression of sensitivity

Too long→ loss of power

(2-sided intervals are more complicated because 'shorter' is not metric-independent:

e.g.
$$0 \rightarrow 9$$
 or $4 \rightarrow 16$ for x^2

cf
$$0 \rightarrow 3$$
 or $2 \rightarrow 4$ for x)

Recommendations?

CDF note 7739 (May 2005)

Decide method and procedure in advance

No valid method is ruled out

Bayes is simplest for incorporating nuisance params

Check robustness

Quote coverage

Quote sensitivity

Use same method as other similar expts

Explain method used

Case study: Successful search for Higgs boson

(Meeting of statisticians, atomic physicists, astrophysicists and particle physicist: "What is value of H0?")

H⁰ very fundamental

Wanted to discover Higgs, but otherwise exclude {Other possibility is 'Not enough data to distinguish'}

$H \rightarrow \gamma \gamma$: low S/B, high statistics

$H \rightarrow Z Z \rightarrow 4$ leptons: high S/B, low statistics

p-value for 'No Higgs' versus m_H

Likelihood versus mass

Comparing 0+ versus 0- for Higgs

Summary

- P(H0|data) ≠ P(data|H0)
- p-value is NOT probability of hypothesis, given data
- Many different Goodness of Fit tests
 Most need MC for statistic → p-value
- For comparing hypotheses, $\Delta \chi^2$ is better than χ^2_1 and χ^2_2
- Blind analysis avoids personal choice issues
- Different definitions of sensitivity
- Worry about systematics
- H0 search provides practical example

PHYSTAT2011 Workshop at CERN, Jan 2011 (pre Higgs discovery) "Statistical issues for search experiments"

Proceedings on website http://indico.cern.ch/conferenceDisplay.py?confld=107747

Overall Conclusions

- 1) Best of luck with your statistical analyses
- 2) Your statistical analysis should do justice to your data
- 3) Your problem has probably occurred before, and maybe has been solved

Consult text-books, and statistics information on the web, e.g.

CDF Statistics Committee

CMS Statistics Committee

Particle Data Group Statistics

Before re-inventing the wheel, try to see if Statisticians have already found a solution to your statistics analysis problem.

Don't use your own square wheel if a statistician's circular one already exists

4) Send me an e-mail (I.lyons@physics.ox.ac.uk)