

Statistical Methods for Data Analysis

Parameter estimates with RooFit

Luca Lista

INFN Napoli

Fits with RooFit

- Get data sample (or generate it, for Toy Monte Carlo)
- Specify data model (PDF's)
- Fit specified model to data set with preferred technique (ML, Extended ML, ...)

Example


```
RooRealVar x("x", "x", -10,10);
RooRealVar mean("mean", "mean of gaussian", 0, -10, 10);
RooRealVar sigma("sigma", "width of gaussian", 3);
 RooGaussian gauss("gauss", "gaussian PDF", x, mean, sigma);
RooDataSet* data = gauss.generate(x,10000);
 Further drawing options:
// ML fit is the default
 pdf.paramOn(xframe,data);
gauss.fitTo(*data);
 A RooPlot of "x"
 data.statOn(xframe);
 % 300 <u></u>
mean.Print();
 Events / ( )
// RooRealVar::mean =
// 0.0172335 +/- 0.0299542
sigma.Print();
 200
// RooRealVar::sigma =
// 2.98094 +/- 0.0217306
 150
 PDF
RooPlot* xframe = x.frame();
 100
 automatically
data->plotOn(xframe);
 normalized
 50
gauss.plotOn(xframe);
 to dataset
xframe->Draw();
```

Extended ML fits

 Specify extended ML fit adding one extra parameter:

```
pdf.fitTo(*data, RooFit::Extended
  (kTRUE));
```

Import external data sets

Read a ROOT tree:

```
RooRealVar x("x","x",-10,10);
RooRealVar c("c","c",0,30);
RooDataSet data("data","data",inputTree,
RooArgSet(x,c));
```

- Automatic removal of entries out of variable range
- Read an ASCII file:


```
RooDataSet* data =
RooDataSet::read("ascii.file",
RooArgList(x,c));
```

Une line per entry; variable order given by argument list

Histogram fits

- Use a binned data set:
 - RooDataHist instead of RooDataSet
- Fit with binned model

Statistical Methods for Data Analysis

Import external histograms

From ROOT TH1/TH2/TH3:

```
RooDataHist bdata1("bdata","bdata",RooArgList(x),histo1d);
RooDataHist bdata2("bdata","bdata",RooArgList
 (x,y),histo2d);
RooDataHist bdata3("bdata","bdata",RooArgList
 (x,y,z),histo3d);
```

• Binning an unbinned data set:

```
RooDataHist* binnedData = data->binnedClone();
```

Specifying binning:

```
x.setBins(50);
RooDataHist binnedData("binnedData", "data", RooArgList
(x), *data);
```

Discrete variables

- Define categories
- E.g.: b-tag:

```
RooCategory b0flav("b0flav", "B0 flavour");
b0flav.defineType("B0", -1);
b0flav.defineType("B0bar", 1);
Indices automatically assigned if omitted
```

- Several tools defined to combine categories (RooSuperCategory) and analyze data according to categories
 - See Root user manual for more details...
- Switch between PDF's based on a category can be implemented for simultaneous fits of multiple categories:

```
RooSimultaneous simPdf("simPdf","simPdf", categoryType);
simPdf.addPdf(pdfA,"A");
simPdf.addPdf(pdfB,"B");
```

Explicit Minuit minimization

Build negative log-Likelihood finction (NLL)

```
// Construct function object representing -log(L)
RooNLLVar nll("nll", "nll", pdf, data);

// Minimize nll w.r.t its parameters
RooMinuit m(nll);
m.migrad();
m.hesse();
```

• Extra arguments: specify extended likelihood:

```
RooNLLVar nll("nll","nll",pdf,data,Extended());
```

Chi-squared functions (only accepts RooDataHist):

```
RooNLLVar chi2("chi2","chi2",pdf,data);
```


```
// Start Minuit session on above nll
RooMinuit m(nll);
// MIGRAD likelihood minimization
m.migrad();
// Run HESSE error analysis
m.hesse();
// Set sx to 3, keep fixed in fit
sx.setVal(3);
sx.setConstant(kTRUE);
// MIGRAD likelihood minimization
m.migrad();
// Run MINOS error analysis
m.minos();
// Draw 1,2,3 'sigma' contours in sx,sy
m.contour(sx, sy);
```

Minuit function MIGRAD

Progress information,

Purpose: find minimum

Luca Lista

```
watch for errors here
******
 1000
 13 **MIGRAD
*****
(some output omitted)
MIGRAD MINIMIZATION HAS CONVERGED.
MIGRAD WILL VERIFY CONVERGENCE AND ERROR MATRIX
COVARIANCE MATRIX CALCULATED SUCCESSFULLY
FCN=257.304 FROM MIGRAD STATUS=CONVERGED
 31 CALLS
 32 TOTAL
 EDM=2.36773e-06
 ERROR MATRIX ACCURATE
 STRATEGY= 1
 EXT PARAMETER
 STEP
 FIRST
 ERROR
 NO.
 NAME
 VALUE
 SIZE
 DERIVATIVE
 8.84225e-02 3.23862e-01
 3.58344e-04 -2.24755e-02
 mean
 2.39540e-01
 sigma
 3.20763e+00
 2.78628e-04 -5.34724e-02
 ERR DEF= 0.5
EXTERNAL ERROR MATRIX.
 ERR DEF=0.5
 NDIM = 25
 NPAR
 1.049e-01 3.338e-04
 3.338e-04 5.739e-02
 Parameter values and approximate
PARAMETER CORRELATION COEFFICIENTS
 errors reported by MINUIT
 1
 NO. GLOBAL
 1 0.00430 1.000 0.004
 Error definition (in this case 0.5 for
 0.00430
 0.004
 1.000
 a likelihood fit)
```

Statistical Methods

Minuit function MIGRAD

Purpose: find minimum

```
Value of \chi^2 or likelihood at
*****
 minimum
 13 **MIGR
*****
 (NB: \chi^2 values are not divided
(some output o
 by N_{dof}
MIGRAD MINIMIZ
MIGRAD WILL VERIE
 MOLNUL AND ERRUR MATRIX.
COVARIANCE MATRIX CALCULATED SUCCESSFULLY
FCN=257.304 FROM MIGRAD
 31 CALLS
 STATUS=CONVERGED
 32 TOTAL
 STRATEGY= 1
 EDM=2.36773e-06
 ERROR MATRIX ACCURATE
 EXT PARAMETER
 STEP
 FIRST
 VALUE
 ERROR
NO.
 NAME
 SIZE
 DERIVATIVE
 8.84225e-02 3.23862e-01
 3.58344e-04 -2.24755e-02
 mean
 2.39540e-01
 2.78628e-04 -5.34724e-02
 sigma
 3.20763e+00
 EPP DEF= 0.5
EXTERNAL ERROR MATRIX.
 NDIM= 25
 NPAR= 2
 ERR DEF=0.5
1.049e-01 3.338e-04
 3.338e-04 5.739e-02
 Approximate
PARAMETER CORRELATION COEFFICIENTS
 Error matrix
 1
 NO. GLOBAL
 2
 And covariance matrix
 1 0.00430 1.000 0.004
 0.00430
 0.004
 1.000
```

Minuit function MICD AT

INFN

Purpose: find minimula

** 13 **MIGRAD 1000

(some output omitted)

MIGRAD MINIMIZATION HAS CONVERGED

MIGRAD WILL VERIFY CONVERGENCE AND

Status:Should be 'converged' but can be 'failed'

Estimated Distance to Minimum should be small O(10⁻⁶)

Error Matrix Quality should be 'accurate', but can be 'approximate' in case of trouble

MATRIX.

STRATEGY= 1

```
COVARIANCE MATRIX CALCULATED SUCCESSFULLY
```

FCN=257.304 FROM MIGRAD

STATUS=CONVERGED

31 CALLS

32 TOTAL

ERROR MATRIX ACCURATE

EXT PARAMETER STEP FIRST
NO. NAME VALUE ERROR SIZE DERIVATIVE

EDM=2.36773e-06

1 mean 8.84225e-02 2 sigma 3.20763e+00

3.23862e-01 2.39540e-01

3.58344e-04 -2.24755e-02

2.78628e-04 -5.34724e-02

ERR DEF= 0.5

EXTERNAL ERROR MATRIX. NDIM= 25 NPAR= 2 ERR DEF=0.5

1.049e-01 3.338e-04

3.338e-04 5.739e-02

PARAMETER CORRELATION COEFFICIENTS

NO. GLOBAL 1 2 1 0.00430 1.000 0.004

2 0.00430 0.004 1.000


```
*****
 18 **HESSE
 1000
 Symmetric errors
*****
 calculated from 2<sup>nd</sup>
COVARIANCE MATRIX CALCULATED SUCCESSFULLY
 derivative of -ln(L) or \chi^2
FCN=257.304 FROM HESSE
 STATUS=OK
 OTAL
 EDM=2.36534e-06
 STRAT
 CURATE
 TERNAL.
 TNTERNAT.
 EXT PARAMETER
 ERROR
 STEP SIZE
 VALUE
NO.
 NAME.
 VALUE
 8.84225e-02
 3.23861e-01
 7.16689e-05 8.84237e-03
 mean
 3.20763e+00
 2.39539e-01
 5.57256e-05 3.26535e-01
 sigma
 ERR DEF= 0.5
 NDIM = 25
 ERR DEF=0.5
EXTERNAL ERROR MATRIX
 2
 NPAR=
1.049e-01 2.780e-04
 2.780e-04 5.739e-02
PARAMETER CORRELATION COEFFICIENTS
 NO. GLOBAL
 1
 1 0.00358 1.000 0.004
 2 0.00358 0.004 1.000
```


```
*****
 18 **HESSE
 1000
*****
COVARIANCE MATRIX CALCULATED SUCCESSFULLY
FCN=257.304 FROM HESSE
 STATUS=OK
 10 CALLS
 42 TOTAL
 EDM=2.36534e-06
 ERROR MATRIX ACCURATE
 STRATEGY= 1
EXT PARAMETER
 INTERNAL
 INTERNAL
 CHED CIPE
 VALUE
NO.
 NAME.
 VALUE
 8.84225e-02
 8.84237e-03
  1 mean
 Correlation matrix \rho_{ii}
 sigma
 3.20763e+00
 calculated from
 3.26535e-01
 V_{ij} = \sigma_i \sigma_j \rho_{ij}
 F = 0.5
EXTERNAL ERROR MATRIX.
 NDIN
1.049e-01 2.780e-04
 2.780e-04 5.739e-02
PARAMETER CORRELATION COEFFICIENT
 NO. GLOBAL
 1 0.00358
 1.000 0.004
 2 0.00358
 0.004 1.000
```


```
*****
 18 **HESSE
 1000
*****
COVARIANCE MATRIX CALCULATED SUCCESSFULLY
FCN=257.304 FROM HESSE
 STATUS=OK
 10 CALLS
 42 TOTAL
 EDM=2.36534e-06
 ERROR MATRIX ACCURATE
 STRATEGY= 1
EXT PARAMETER
 INTERNAL
 INTERNAL
 STEP SIZE
 VALUE
NO.
 NAME
 7.16689e-05 8.84237e-03
 Global correlation vector:
 mean
 correlation of each parameter
 5.57256e-05 3.26535e-01
 sigma
 with all other parameters
EXTERNAL ERROR
 2
 ERR DEF=0.5
1.049e-01
 2.780e-04
 5.739e
 CORRELA
 COEFFICIENTS
PARAMETER
 NO. GLOBAL
 2
 lo.00358|
 1.000 0.004
 0.00358
 0.004 1.000
```

Minuit function MINOS

Error analysis through ∆nll contour finding

Mitigating fit stability problems

- Strategy I More orthogonal choice of parameters
 - Example: fitting sum of 2 Gaussians of similar width

$$F(x; f, m, s_1, s_2) = f G(x; s_1, m) + (1 - f)G_2(x; s_2, m)$$

HESSE correlation matrix

Widths s₁,s₂ strongly correlated fraction f

r**action f** Luca Lista

```
NO.
 GLOBAL
 [s2]
 [ m]
 [s1]
 0.96973
 0.918
 1.000 -0.135
 0.915
 -0.135
 1.000 -0.144 -0.114
 0.14407
 0.918 - 0.144
 0.92762
 1.000
 0.786
 0.915 - 0.114
 0.786
 0.92486
 1.000
```

CORRELATION COEFFICIENTS

Mitigating fit stability problems

– Different parameterization:

$$f G(x; s_1, m_1) + (1 - f)G_2(x; \underline{s_1 \cdot s_2}, m_2)$$


```
CORRELATION COEFFICIENTS
PARAMETER
 [f]
 [s1]
 [s2]
 NO.
 GLOBAL
 [m]
 0.96951 1.000 -0.134 0.917 -0.681
 [ f]
 0.14312 -0.134 1.000 -0.143
 0.127
 [ m]
 0.98879 0.917 - 0.143 1.000 - 0.895
 [s1]
 [s2]
 0.96156 - 0.681 \quad 0.127 - 0.895
 1.000
```

- Correlation of width s2 and fraction f reduced from 0.92 to 0.68
- Choice of parameterization matters!
- Strategy II Fix all but one of the correlated parameters
 - If floating parameters are highly correlated, some of them may be redundant and not contribute to additional degrees of freedom in your model

Fit stability with polynomials

- Warning: Regular parameterization of polynomials $a_0 + a_1 x$ + $a_2 x^2 + a_3 x^3$ nearly always results in strong correlations between the coefficients a_i .
 - Fit stability problems, inability to find right solution common at higher orders
- Solution: Use existing parameterizations of polynomials that have (mostly) uncorrelated variables
 - Example: Chebychev polynomials

Browsing fit results

- As fits grow in complexity (e.g. 45 floating parameters), number of output variables increases
 - Need better way to navigate output that MINUIT screen dump
- RooFitResult holds complete snapshot of fit results
 - Constant parameters
 - Initial and final values of floating parameters

sigma

- Global correlations & full correlation matrix
- Returned from RooAbsPdf::fitTo() when "r" option is supplied

2.9803e-01 +/- 4.00e-03

Compact & verbose printing mode

Compact Mode

Browsing fit results

Verbose printing mode

```
fitres->Print("v") ;
 RooFitResult: min. NLL value: 1.6e+04, est. distance to min: 1.2e-05
 Constant Parameter
 Value
 Constant parameters
 cutoff 9.0000e+00
 listed separately
 glfrac 3.0000e-01
 Floating Parameter InitialValue
 FinalValue +/- Error
 GblCorr.
 argpar -5.0000e-01 -4.6855e-01 +/- 7.11e-02 0.191895
 g2frac 3.0000e-01 3.0652e-01 +/- 5.10e-03 0.293455
 mean1 7.0000e+00 7.0022e+00 +/- 7.11e-03 0.113253
 mean2 2.0000e+00
 1.9971e+00 +/- 6.27e-03 0.100026
 sigma 3.0000e-01
 2.9803e-01 +/- 4.00e-03 0.276640
```

Initial, final value and global corr. listed side-by-side

Correlation matrix accessed separately

Browsing fit results

- Easy navigation of correlation matrix
 - Select single element or complete row by parameter name

```
fitres->correlation("argpar","sigma")
(const Double_t)(-9.25606412005910845e-02)

fitres->correlation("mean1")->Print("v")
RooArgList::C[mean1,*]: (Owning contents)
 1) RooRealVar::C[mean1,argpar]: 0.11064 C
 2) RooRealVar::C[mean1,g2frac]: -0.0262487 C
 3) RooRealVar::C[mean1,mean1]: 1.0000 C
 4) RooRealVar::C[mean1,mean2]: -0.00632847 C
 5) RooRealVar::C[mean1,sigma]: -0.0339814 C
```

- RooFitResult persistable with ROOT I/O
 - Save your batch fit results in a ROOT file and navigate your results just as easy afterwards

References

- RooFit online tutorial
 - http://roofit.sourceforge.net/docs/tutorial/ index.html
- Credits:
 - RooFit slides and examples extracted, adapted and/or inspired by original presentations by Wouter Verkerke