粒子物理与核物理实验中的 数据分析

杨振伟 朱相雷 清华大学

第一讲:基本概念

本次讲座的要点

■概率

■随机变量与函数

■期待值、方差

■不确定度的传递

实验的目的是什么?

观察某一过程 的 n 个事例

实验测量

给出每个事例的特征量(能动量,末态粒子数...)。

理论预言

给出上述各特征量的分布,而且可能还会包含自由参数。

数据背后的物理图像是什么?

数据分析专业术语:

事例选择,粒子鉴别,选择条件,信噪比优化,无偏选择,效率修正,卷积分辨率,解谱(像)还原...

如何科学地给出物理结论?

收集数据

数据分析

估计参数值与相应的误差范 围,检验在何种程度上理论 与实验数据相符。

问题:如何评价这种检验?

举例:测量闪烁体衰减长度

光在闪烁体中传播时,具有下列衰减关系

$$Q = Q_0 \exp(-L/L_0)$$

其中, L_0 是闪烁体的衰减长度,它是表征闪烁体质量的一项重要指标。 实验上测量衰减长度的方法如下图所示

$$Q_0 \propto E$$
, $L_1 = 0.5L + z$, $L_2 = 0.5L - z$, $Q_1 = 0.5Q_0 \exp(-L_1/L_0)$, $Q_2 = 0.5Q_0 \exp(-L_2/L_0)$,

$$Q_1Q_2 = 0.25Q_0^2 \exp(-L/L_0), L_0 = -2z/\ln(Q_1/Q_2)$$

举例:测量闪烁体衰减长度(续)

$$Q_1Q_2 = 0.25Q_0^2 \exp(-L/L_0), L_0 = -2z/\ln(Q_1/Q_2)$$

实验采用恒定光源,因此 Q_0 为常数,对待测闪烁体 L_0 也为常数。理论上只要在给定一个位置 z,测量闪烁体两端的电荷输出量即可。但在实际中,往往需要做多点测量。

理论上是不变的 Q_1Q_2 值,为什么每次测量都不相同? 能否认为 L_0 不是常数?

使用概率来量化结论!

举例:宇宙线测量与物理信号

问题1: 如何确定能量测量的正确性?

问题2: 如何确定1.4 TeV附近是物理信号还是统计涨落?

8

随机事件

在一定的实验条件下,现象 A 可能发生, 也可能不发生,并且只有发生或不发生这样两 种可能性,这是偶然现象中一种比较简单的情 形,我们把发生了现象 A 的事例称为随机事件 A,简称事件 A。也称随机事例

随机事例之间的相互关系

$A 与 B 之并事例 <math>A \cup B$

指事例 A 与 B 中至少有一个出现的事例

如果 $A \subseteq B$ 互斥,则 $A \cup B = A + B$

 $A 与 B 之积(交)事例 A \cap B$

指事例 A 与 B 中同时出现的事例

A之逆事例 \overline{A}

指事例 A 不出现的事例 $A \cap A = 0$

2018-02-28

10

文恩图 (Venn diagram) 检验

$$\overline{A \cap B} = \overline{A} \cup \overline{B}$$

$$A \cup (A \cap B) = A$$

$$(A \cap B) \cup (A \cap \overline{B}) = A$$

$$A \cup B = (A \cap B) \cup (A \cap \overline{B}) \cup (\overline{A} \cap B)$$

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

概率的定义

柯尔莫哥洛夫公理:考虑一全集 S 具有子集 A,B,…

$$A \subset S, P(A) \ge 0$$

$$P(S) = 1$$

$$A \cap B = 0 \Rightarrow P(A \cup B) = P(A) + P(B)$$

从该公理与文恩图给出的结论可以导出下列概率公式

$$P(\overline{A}) = 1 - P(A)$$

$$P(A \cup \overline{A}) = 1$$

$$A \subset B \Rightarrow P(A) \leq P(B)$$

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

条件概率

假设 B 出现的概率不为零,在给定 B 的情况下出现 A 的条件概率定义为

$$P(A \mid B) = \frac{P(A \cap B)}{P(B)}$$

如果 $P(A \cap B) = P(A)P(B)$ 则表明 $A \subseteq B$ 相互独立。

如果 A 与 B 相互独立,则有

注意:两个子集互斥与独立定义不同。

贝叶斯定理

根据条件概率的定义

$$P(A \mid B) = \frac{P(A \cap B)}{P(B)} \qquad = \qquad P(B \mid A) = \frac{P(B \cap A)}{P(A)}$$

$$\overline{m}P(A\cap B)=P(B\cap A)$$
,故

$$P(A \mid B) = \frac{P(B \mid A)P(A)}{P(B)}$$

贝叶斯定理由 Reverend Thomas Bayes (1702-1761) 首先提出。

14

全概率事例与贝叶斯定理

考虑在样本空间 S 中有一子集 B。将样本空间分为互斥的子

集 A_i , 使得

$$\bigcup_{i} A_{i} = \sum_{i} A_{i} = S$$

因此,

$$B = B \cap S = B \cap (\bigcup_i A_i) = \bigcup_i (B \cap A_i)$$

表示成概率的形式为

$$P(B) = P(\bigcup_{i} (B \cap A_{i})) = \sum_{i} P(B \cap A_{i})$$

得到全概率事例公式

$$P(B) = \sum_{i} P(B \mid A_i) P(A_i)$$

$$P(A \mid B) = \frac{P(B \mid A)P(A)}{\sum_{i} P(B \mid A_{i})P(A_{i})}$$

 $\sum_{i} P(B \mid A_{i}) P(A_{i})$

2018-02-28

 $B \cap A_i$

例子: 如何利用贝叶斯定理

假设对任意一个人而言,感染上AIDS的概率为

$$P(AIDS) = 0.001$$

验前概率,即任何检验之前

$$P(no\ AIDS) = 0.999$$

考虑任何一次AIDS检查的结果只有阴性(-)或阳性(+)两种

P(+|AIDS) = 0.98

AIDS感染患者阳性的概率

P(-/AIDS) = 0.02

AIDS感染患者阴性的概率

P(+ | no AIDS) = 0.03

AIDS未感染者阳性的概率

P(-/no AIDS) = 0.97

AIDS未感染者阴性的概率

如果你的检查结果为阳性(+),而你却觉得自己无明显感染渠道。那么你是否应担心自己真的感染上了AIDS?

例子: 如何利用贝叶斯定理(续)

利用贝叶斯定理,阳性结果条件下是AIDS患者的概率为

$$P(AIDS|+) = \frac{P(+|AIDS)P(AIDS)}{P(+|AIDS)P(AIDS)+P(+|no AIDS)P(no AIDS)}$$

$$= \frac{0.98 \times 0.001}{0.98 \times 0.001+0.03 \times 0.999}$$
AIDS患者阳性 所有为阳性结果的人 = 0.032 (验后概率)

也就是说,你可能没什么问题!?

从你的观点上看:对自己染上AIDS结果的可信度为3.2%。

从医生角度上看:象你这样的人有3.2%感染上了AIDS。

涉及到如何诠释结果(概率)的问题!

概率含义的诠释

▶相对频率(频率论者) 假设*A*,*B*,…是一可重复实验的结果,则概率就是

$$P(A) = \lim_{n \to \infty} \frac{结果为A}{n 次实验}$$

 \rightarrow 主观概率(贝叶斯论者) 如果A,B,…是假设(是真或是假的各种陈述),那么概率

P(A) = 对A为真的信心程度

- ✓两种解释皆与柯尔莫哥洛夫公理相符。
- √概率的频率解释在数据分析中用起来比较自然,但是...

频率概率中的问题

■ 实际问题中,统计量总是有限的。P(A)完全取 决于A 的划分与总统计量的大小。

概率大小会出现波动。

需要解决好

- •A 的定义
 - •适当的误差

■ 该定义不适用于某些特殊情况

例如:我们可以说"明天有雨"。但是,如果我们根据概率频率定义说"明天可能有雨",却是一个毫无科学意义的预报。

贝叶斯理论与主观概率

贝叶斯理论通常用于主观概率问题

$$P($$
理论 |实验) = $\frac{P($ 实验|理论)}{P(实验)} $P($ 理论)

先验概率: P(理论); 验后概率: P(理论 | 实验) 似然性: P(实验 | 理论)

通过实验结果改进基于某一理论的信念(后验性的)

- 如果实验证明P(理论 | 实验)=0,则表明理论不能接受。
- 大的P(理论 | 实验)会增加对理论的信任度。
- 通过实验结果可以修改 P(理论)。
- 改进的P(理论)可应用于对重复实验结果的预测。
- P(理论|实验)对先验理论的依赖将最终消失。

主观概率中的问题

■ 主观性: 在对同一随机现象的描述中,我的 *P*(理论)与你的*P*(理论)可能不同

理论家乙 之理论B

- 使用主观概率的原因
 - ●出于绝望 ✓
 - •出于无知 ×
 - •出于懒惰?

主观概率的一些特点

主观概率有一些吸引人的地方,例如对于不可重复现象的处理中,显得比较自然

- ▶系统误差(重复实验时仍保持不变);
- >在该事例出现的粒子是正电子;
- ▶自然界是超对称的;
- ▶明天将下雨(将来事件的不确定性);
- ▶公元1500年元月一日北京下雨(过去事件的不确定性)。

结论中包含了主观上对事件为真的信念!

频率论者与主观概率

P(938.27195 〈 质子质量 〈 938.27211 MeV) 是什么? 当以质量来判断一实际为质子的粒子类别时

- ▶频率论者: 质子或非质子 (不知道是哪个)
- ▶主观主义者(贝叶斯论者):68%是质子(对知识的陈述)

对主观概率而言,意味着

质子质量的不确定性与从100只球中有68只白球的球筐里能拿出白球的不确定性一样。

频率论者与主观概率(续)

如果大多数贝叶斯论者说

- ▶巴西赢得2010年足球世界杯冠军的概率为68%
- ▶质子质量在938. 27195-938. 27211MeV内的概率为68%
- ▶大陆中国人2020年获诺贝尔奖的概率为68%

那么上述论断的68%就应该理解为结果为真的概率。

能否在频率定义中将质子质量在938.27195-938.27211MeV内理解成:在整个宇宙中,自然界给出了各种不同的质子质量,而它们中有68%在938.27195与938.27211MeV之间?

没问题...只不过这是对信心程度的一种表达。

艾滋病检验结果再认识

P(AIDS) = 0.001 (验前概率)

P(AIDS | +) = 0.032 (验后概率)

对于个人而言, 0.032 是主观概率。如果没有 其它额外的信息时, 应把 0.001 当作相对频率解释。 但是往往在病毒检验前,该相对频率被当作一种信 念来处理个人是否患病。

如果还有其它额外的信息,应该给出不同的先验概率。这种贝叶斯统计的特点必定是主观的。例如,受检者有过吸毒历史。一旦验前概率改变,贝叶斯定理就会告诉患病的可能性。对阳性结果的诠释就会改变。

问题:能否构造含自变量的概率?