ML2014: Higgs Boson Machine Learning Challenge

Jocelyn Perez, Ravi Ponmalai, Alex Silver, Dacoda Strack

Advisors: Dr. Alexander Ihler, Nick Gallo and Jonathan Stroud

University of California, Irvine

August 2, 2014

Abstract

The discovery of the Higgs Boson has been a testament to the coherence of the Standard Model of Physics, but the way in which this boson interacts with a fundamental class of particles known as *leptons* has yet to be explored, due to the rarity with which the Higgs Boson decays into leptons and the event's similarity to the decay of other particles such as the Z Boson. By creating a machine learning model to accurately determine whether a Higgs Boson is decaying into tau particles (a type of lepton) within a particle accelerator, physicists will be able to explore the nature of the Higgs's interaction with leptons. Our model serves to contribute to the work of others involved in the Higgs Boson Machine Learning Challenge, a crowdsourced effort to generate a satisfactory classification model to be used at CERN's facilities, where the Higgs Boson is studied.

1 Introduction

Machine learning provides a powerful predictive framework to aid in the process of analyzing large sets of data. In our research, we participate in Kaggle's Higgs Boson Machine Learning challenge in an effort to classify various events in particle physics through the use of machine learning models.

2 Kaggle's Higgs Boson Machine Learning Challenge

Kaggle is a website which hosts competitions involving machine learning tasks posed by businesses or organizations. Past examples of these are the "Greek Media Monitoring Multilabel Classification" problem, which involved giving printed media articles searchable keywords automatically and "UPenn and Mayo Clinic's Seizure Detection Challenge" which had participants analyze intracranial EEG data from dogs with epilepsy in order to predict when a seizure might occur.

In our case, the goal of the challenge is to determine whether a simulated particle physics event should be classified as "important" (signal) or as "unremarkable" (background) in the context of a given physics experiment.

More specifically, we will be going through simulated data generated by CERN's ATLAS Project that generates example data from 4 different kinds particle physics event. The first, our signal, is the tau-tau lepton decay of a Higgs Boson. This event is interesting because, although the coupling of the Higgs Boson to bosons (and by extension to fermions) has been explored and documented/citekaggle, its coupling with leptons is still largely unknown. Since tau particles are the heaviest and most readily observable of the leptons, by being able to identify which events involve the Higgs's decay into tau particles, we will be opening the way for further research into the nature of the Higgs Boson.

2.1 Description of the Data

Kaggle provides us with two sets of data: a training set on which to build our model and a test set whose classifications we predict and that serve to judge our performance. The training data set consists of 250,000 events, each containing an ID, a label of *signal* or *background*, a weight, and the measurements of 30 different variables.

2.1.1 Training Data

In order to train our models, we are given a data set that comprises 250,000 simulated particle physics events classified as either signal or background. Each data point contains 30 features which are either directly measured by the detector (primitive) or calculated from those measurements (derived). It

is worth noting that for some of the data points, the value of certain features is either not applicable or incalculable and is labelled as missing. In order to test the accuracy of our models on our local environment, we further partitioned the training data into two sets of data: 80% training data and 20% validation data. We first provided our models with the training data, then applied this newly trained model on the validation data. In turn, the model would return predictions (either signal or background), which could be compared to their known classifications, allowing us to calculate, by various metrics, the accuracy of our model.

2.1.2 Test Data

In order to test the models which we have trained, we are further given a dataset comprised of 550,000 events that lack both signal-background classification and weight. Otherwise, each data point has the same structure as the training data, each thirty-featured and with the possibility of missing measurements.

2.2 Problem Statement

Our focus is to find the most optimal machine learning algorithm configurations to predict whether an event should be classified as "signal" (the tau-tau lepton decay given off by a Higgs Boson) or as "background" noise (any otherwise unremarkable event) based on the given data collected by the ATLAS Project.

2.2.1 Motivation

As physics experiments collect larger and larger sets of data, it becomes unfeasible to sort through the data with an experienced hand and interpret each datapoint one by one. Just a year of running tests from one experiment at CERN's Large Hadron Collider, for example, produces 1 million petabytes of raw data – something on the order of 20 times the amount of binary data stored at the US Library of Congress ¹. And astrophysics has similar issues with the growing amount of raw data collected by their telescopes and other measuring instruments – the Square Kilometer Array (set to be finished by

 $^{^{1}} http://www.symmetrymagazine.org/article/august-2012/particle-physics-tames-big-data$

2025), for example, is expected to produce more data in one year than exists on the entire internet today ².

2.2.2 Objective

Our objective in this research project will then be to construct a supervised learning model to perform a binary classification on different events in high particle physics generated by the ATLAS experiment. With any luck, this experience will yield some insight into what features of these events hold the most relevant information, or what features might have the most quirks, and in doing so lead to more in-depth research into them in the future.

2.3 Background

On July 4, 2012, the discovery of the Higgs boson was announced and confirmed six months later. $ATLAS^3$ had recently observed a signal of the Higgs boson decaying into two tau particles. In the position of our research group, no knowledge of particle physics is required to create a reasonable model for this machine learning task – the only technology necessary is software that uses simulated data and learns its patterns and behavior.

3 Initial Thoughts

The very first thing we did was attempt to glean information about the data through histograms of single features and 2-D scatterplots of all possible combinations of features. At first this was of little use to us, as the amount of data points and their wide spread made it difficult to discern any useful pattern.

 $^{^2 \}rm http://www.theatlantic.com/technology/archive/2012/04/how-big-data-is-changing-astronomy-again/255917/$

³A particle physics experiment taking place at the Large Hadron Collider at CERN that searches for new particles and processes using head-on collisions of protons of extraordinarily high energy.

4 Our Approaches

4.1 Research Tasks

The very first thing we did was attempt to glean information about the data through histograms of single features and 2-D scatterplots of all possible combinations of features. At first this was of little use to us, as the amount of data points and their wide spread made it difficult to discern any useful pattern.

The first model we attempted was the *k*-nearest neighbors (KNN) model, as it seemed like a reasonably basic model to start from. K-Nearest Neighbors is a primitive classification model used in machine learning that uses neighboring data points to draw a conclusion as to the classification of a given data point. The K represents the size of the neighborhood, or rather the amount of data points to compare a given data point to in order to classify it. Since our model's purpose should be to give a binary classification of signal or background, K-Nearest Neighbors should logically provide us good predictions on our data.

$$distance(p,q) = \sqrt{\sum_{i=1}^{n} (q_i - p_i)^2}$$

Figure 1: The Euclidean Distance formula for measure the distance of two data points in an n-dimensional space.

Our K-Nearest Neighbors model uses a Euclidean distance formula (Figure 1) in a *n*-dimensional feature space to determine the distance of data points from one another. Since our data set contains 30 basic features, our *n* value is equal to this number of features. This may make it difficult to determine the nearest data points, especially if we presume that not all of the features are directly correlated. Our K-Nearest Neighbors model works best on smaller, correlated data sets with fewer features. With larger data sets that contain more features, the computation time increases drastically.

Figure 2 shows the error rate of our predictions of a sample set of only 10,000 points from the training and validation data using this model. As we steadily increase the number of neighbors that we sample, the error rate appears to converge on about 20% error rate. This sample test also took 10.75 minutes to compute predictions. On the overall training data alone,

Figure 2: This graph compares the error rate of the training and validation data for the KNN model.

which consists of 250,000 data points, this computation would take 4.5 hours to make just one prediction set. Due to the constant error rate, limited parameter functionality and expensive computational time, we did not proceed further with the K-Nearest Neighbors model.

We also tested logistic regression models on our data. Logistic Regression applies a sigmoid function3 to act as a threshold function that outputs probabilities. We found that this model did not do very well regardless of the

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

Figure 3: The Sigmoid Function

addition of features or changing the model parameters. We believe that one of the reasons the model performed poorly is because our data had missing features. In order to compensate for our missing features we would replace missing values with the median of that feature. We think this adversely affected the performance of the logistic regression model.

4.1.1 Optimizing Base Models

In order to make the best use of our time we used a few methods to optimize our code for shorter run times. With the code of one of our mentors we used a method called Iteratively Reweighted Least Squares (IRLS). We used IRLS to increase the speed at which the gradient descent function finds the optimal error. Using a boosting method on decision trees is a very computationally

$$\underset{\boldsymbol{\beta}}{\operatorname{arg\,min}} \sum_{i=1}^{n} w_{i}(\boldsymbol{\beta}) |y_{i} - f_{i}(\boldsymbol{\beta})|^{2},$$

Figure 4: The equation for IRLS.

expensive process, to speed this up our mentor wrote a program to convert the data to an 8 bit unsigned integer (uint 8). By using uint 8 instead of floating point values we drastically decreased the time it took to run our code.

4.1.2 Methods used to Evaluate Error

In order to train our models we used different functions to measure our predictive error. We mainly used loss functions such as mean squared error to train our models. The mean squared error function uses the validation data to evaluate how the model would perform on a set of new data.

$$MSE = \frac{1}{n} \sum_{i=1}^{n} (\hat{Y}_i - Y_i)^2$$

Figure 5: The mean-squares error function that evaluates a model's predictive nature.

4.1.3 Evaluation of Predictions

To evaluate performance of the predictive models Kaggle uses an evaluation metric known as Approximate Median Significance (AMS). This metric evaluates predictions by taking the false positive and true positive rates into account. Let s equal the true positive rate and b equal the false positive rate.

One characteristic of the metric is that false positives are heavily penalized, so in order to mitigate this, all of our soft prediction models had a high threshold for being classified as the signal class. We also generated a function that would find a threshold to maximize the AMS score of a given prediction set, though it was sometimes sensitive to the training set it was associated with. Cross-validation may have helped us in this regard.

$$AMS = \sqrt{2\left((s+b+10)\log\left(1+\frac{s}{b+10}\right) - s\right)}$$

Figure 6: The AMS formula used to measure accuracy of predictions from a given model.

4.2 Information Regarding Our Models

To generate our models, we used classes written in MATLAB by the University of California, Irvine's Alex Ihler which contained all the necessary tools to generate KNN, decision tree and linear classification models with clustering. In addition, our boosted tree code was written by Nick Gallo, who also implemented a binning of the data points such that our calculations would run somewhere on the order of 100 times faster. To them, we owe a debt of gratitude. While we also explored Python's Scikit-learn libraries as packaged with the Anaconda scientific Python distribution, we were unable to explore it very deeply due to time restraints.

5 Related Works

Similar work done in this domain include Baldi's Searching for Exotic Particles in High-Energy Physics with Deep Learning, in which the researchers use deep learning in a similar signal-versus-background classification problem. This method may prove to be a lucrative avenue to explore in the future, as they showed as much as an 8% increase on their classification metric through the use of these deep learning techniques [?].

6 Conclusion and Further Work

Through the process of exploring a few models for data analysis we found that boosting with decision trees was our most effective model. (Figure 7) As evident in the histogram, more complex models with more manipulability appeared to yield better results on this feature-driven data set. Due to the extensive tests and time put into each model taht we tested, we were unable to test all of the possible machine learning models that would fit this application. We believe that support vector machines, neural networks,

Figure 7: This graph compares the different AMS performances of different models we tried.

and clustering could perform well on this data set, given the fact that they are more intellectual models that have more variables that allow for fine-tuning the results. In addition, other research could be done by looking deeper into the actual meaning of the features and their associated values. If their meaning shows a correlation to other data points, then we can more properly assess the accuracy of a model. Ultimately, finding a model to accurately detect the presence of the Higgs Boson particle is a difficult task, but by applying complex machine learning models to the large data set, we can improve the predictability of this detection.

References

[1] Claire Adam-Bourdarios et. al. Learning to discover: the Higgs boson machine learning challenge.