

Jet Algorithms

Philipp Schieferdecker (KIT)

What are Jets?

- Collimated bunches of stable hadrons, originating from partons (quarks & gluons) after fragmentation and hadronization
- Jet Finding is the approximate attempt to reverse-engineer the quantum mechanical processes of fragmentation and hadronization
 - not a unique procedure -> several different approaches
- Jets are the observable objects to relate experimental observations to theory predictions formulated in terms of quarks and gluons

Jet Requirements

- Collinear- and Infrared-Safe
 - ★ collinear splitting shouldn't change jets
 - ★ soft emissions shouldn't change jets

- Identical proceduer on parton- and hadron-level
 - ★ To compare theory calculations to experimental measurements
- Minimal sensitivity to hadronization, underlying event (UE), Pile-Up(PU)
 - * we dont' know how to model these effects all that well
- Applicable at detector-level
 - ★ good computational performance
 - ★ not to complex to correct

IRC-Safety

arXiv:0704.0292

"Infrared unsafety is a serious issue, not just because it makes impossible to carry out meaningful (finite) perturbative calcuations, but also because it breaks the whole relation betweeb the (Born or low-order) partonic structure of the event and the jets that one observes, and it is precisly this relation that a jet algorithm is supposed to codify: it makes no sense for the structure of multi-hndred GeV jets to change radically just because hadronisation, the underlying event or pileup threw a 1 GeV particle in between them."

Jet Algorithms

Two kinds of mainstream algorithms:

Cone-Type Algorithms

- ★ Midpoint Cone (Tev), Iterative Cone (CMS), SISCone (LHC)
- ★ Typically not Infrared- & Collinear-Safe (exception: SISCone)
- ★ Typically complex, invoving several (non-phyiscal) parameters
- ★ Favored at hadron colliders (computational performance?)
- ★ Strongly disfavored by theorists

Sequential Clustering Algorithms

- ★ kT, Cambridge/Aachen, Anti-kT
- ★ Infrared- & Collinear-Safe by construction
- ★ Clean & Simple Algorithms
- ★ Strongly favored by theorists
- ★ Not widely used at hadron colliders in the past
 - computational performance (SOLVED)
 - jet area not trivially accessible (SOLVED)

Fastjet

- C++ library providing fast (!) JA implementation
 - ★ kT, Cambridge/Aachen, Anti-kT, SISCone
 - ★ Sequential Clustering: yielding bitidentical results w.r.t. prior implementations featuring dramatically improved performance

- ★ actually, for **all** IRC-safe algorithms
- ★ important to address UE & PU contributions which will be significant at the LHC, and are typically measured per unit area of the calorimeter surface

Number of input particles

Iterative Cone Algorithm

- Find most energetic particle in event -> SEED
- Put a cone of radius R around the seed, sum up momenta of all particles enveloped by cone -> TRIAL JET
- Compare trial jet axis with seed axis
- if identical within precision -> STABLE CONE -> JET
 - ★ remove all particles belonging to the jet, then proceed with next most energetic particle as seed
- otherwise, iterate with trial jet axis as new seed until convergence
- Until no seeds above certain threshold (CMS: 1GeV) are left

SISCone Algorithm

- "Seedless Infrared-Safe Cone" Algorithm
- Exact seedless cone algorithm which provably finds all stable cones
- Collinear- and Infrafred-Safe
- Acceptable computational performance (~N² InN)
 - \bigstar existing approach: $\sim N2^N -> 10^{17}$ years (!!) for N=100
- Currently: standard cone-type algorithm at CMS

2D Simplification: Moving (a) initial circular enclosure in a random direction until it some **particle** (b) touches the circle, then pivot the circle around that edge point until (c) a second point touches the edge. (d) all circles defined by pairs of edge points are all stable cones

Sequential Clustering Algs

- Based on the following distance measures:
 - ★ distance d_{ij} between two particles i and j:

$$d_{ij} = \min \left(k_{Ti}^{2p}, k_{Tj}^{2p} \right) \frac{\Delta_{ij}}{D}$$

$$\Delta_{ij}^{2} = (y_i - y_j)^2 + (\phi_i - \phi_j)^2$$

★ distance between any particle i and the beam (B) d_{iB}:

$$d_{iB} = k_{\mathrm{T}i}^{2p}$$

- Compute all distances d_{ij} and d_{iB}, find the smallest
 - ★ if smallest is a dij, combine (sum four momenta) the two particles i and j, update distances, proceed findint next smallest
 - ★ if smallest is a diB, remove particle i, call it a jet
- Repeat until all particles are clustered into jet
- Parameter D: Scales the dij w.r.t. the diB such that any pair of final jets a and b are at least separated by $\Delta_{ab}^2 = D^2$
- Parameter p: governs the relative power of of energy vs geometrical scales to distinguish the three algorithms: 2=kT, 0=C/A, -2=Anti-kT

kT Algorithm

- Sequential clustering algorithm with the longest history, extensively used at LEP
- kT distance measures are closely related to structure of divergences in QCD emissions: kT attempts approximate inversion of QCD branching process
- Used to be computationally slow, now fast like hell thanks to fastjet implementation!
- Only one single parameter: D
- Available in CMS with D=0.4 and D=0.6

Cambridge/Aachen Alg

- Distance measure only based on geometrical scale: particles are clustered exclusively based on spatial separation, without considering energies/momenta
- First CMS studies currently underway, but no striking features/ advantages over existing set expected
- BUT: C/A has been shown to provide the best performance when it comes to resolve jet substructure!
 - ★ undoing the pair-wise clustering of a jet step-by-step yields its "subjets"
 - ★ Promising strategies to find e.g. **high-pT** top quarks & Higgs bosons are currently studied at CMS based on subjets using the C/A algorithm

 $Z' \to t\bar{t}$

Anti-kT Algorithm

- Despite being a IRC-safe sequential clustering algorithm: produces cirular cone-shaped jets!
- Many similar features and performance (expected, under study) as iterative cone, without the assoc. short-commings
- Shown to be particularly insensitive to UE & PU
 - ★ "back-reaction": net transverse momentum change of 200GeV leading jets in QCD dijet sample when adding high-lumi PU to the event

Summary

- Jets are the key to revealing nature's secrets from LHC collisions! And FUN! :)
- You should come & participate to the CMS Jet-Algorithm Meetings, which take place bi-weekly on Thursday, 17³⁰
 - ★ Next: April 23rd
 - ★ subscribe to hn-cms-jet-algorithms@cern.ch
 - * take a look at https://twiki.cern.ch/twiki/bin/view/CMS/JetAlgorithms
- You might want to check out this cool page which demonstrates the performance of different JAs for different physics purposes:
 - http://www.lpthe.jussieu.fr/~salam/jet-quality/

References

- JA in CMS:
 - http://cms.cern.ch/iCMS/jsp/openfile.jsp?tp=draft&files=AN2008_001_v4.pdf http://cms.cern.ch/iCMS/analysisadmin/get?analysis=JME-07-003-pas-v2.pdf Note in preparation, pre-approval target: May 11th
- Fastjet: http://www.lpthe.jussieu.fr/~salam/fastjet/
- kT: http://arxiv.org/abs/hep-ph/0512210
- **SISCone**: http://arxiv.org/abs/0704.0292
- Anti-kT: http://arxiv.org/abs/0802.1189
- Jet Areas: http://arxiv.org/abs/0802.1188