

Fast pQCD Calculations for PDF Fits

in collaboration with T. Kluge, DESY

and K. Rabbertz, Univ. Karlsruhe

XIV Workshop on Deep Inelastic Scattering, DIS 2006 April 20-24, 2006, Tsukuba, Japan

Two QCD Highlights from CDF in Run I

Dijet Cross Section (ET, eta1, eta2) hep-ex/0012013

Both x-Values Constrained:

$$egin{array}{lcl} oldsymbol{x}_1 &=& oldsymbol{x}_T rac{\exp(oldsymbol{\eta}_1) + \exp(oldsymbol{\eta}_2)}{2} \ & oldsymbol{x}_2 &=& oldsymbol{x}_T rac{\exp(-oldsymbol{\eta}_1) + \exp(-oldsymbol{\eta}_2)}{2} \end{array}$$

Inclusive Jet Cross Section (ET) hep-ex/0102074

Only Product of Both x Constrained:

$$\sqrt{m{x}_1 \cdot m{x}_2} \, \simeq \, m{x}_T \; \equiv \, 2m{p}_T/\sqrt{m{s}}$$
 (x_{1,} x₂, smeared around x_T)

... and their Impact

Dijet Cross Section (ET, eta1, eta2) hep-ex/0012013

Inclusive Jet Cross Section (ET) hep-ex/0102074

Number of Citations until Summer 2002:

7

23

Number of Citations Summer 2002 - 2004:

0

31

Number of Citations since 2005:

0

19

Totally Forgotten

Still Relevant

Why so Different?

Because CTEQ/MRST can't Compute the Dijet Cross Section fast enough in the PDF Fits

also: not a Single High-Precision Jet Cross Section from HERA has yet been Included in a Global PDF Fit

CTEQ "k-Faktor Approximation"

- For a Given PDF: Compute k-Faktor (once)
 - k = sigma-NLO / sigma-LO
- In PDF Fit: Compute Sigma-LO for Arbitrary PDF
- Multiply Sigma-LO with k-Factor → get "NLO" Prediction

k-Factor itself Depends on the PDFs:

- Different for Different Partonic Subprocesses
 - Different x-Coverage in LO and NLO

Limitations & Problems:

- Procedure has Systematic Errors of 2-5%
- Works only for "simple" Cross Sections (Incl. Jets in pp)
- Not for pp-Dijets, DIS Jets, ...
- Even LO Computation is Relatively Slow (Compromise vs. stat. Errors)
- Statistical Errors Distort the Chi2 Contours in Fit

The "fastNLO" Concept

- Produce Exact pQCD Results → Goal: Systematic Precision of 0.1%
- Can be used for any Observable in Hadron-Induced Processes (Hadron-Hadron, DIS, Photoproduction, Photon-Photon, Diffraction)
- Can be used in any Order pQCD
- Concept requires existing Flexible Computer Code (e.g. NLOJET++)
- Save no Time during First Computation
 (may take Days, Weeks, Months, ... to achieve High Statistical Precision)

Any further Computation is done in Milliseconds

In the Following: Example for Hadron-Hadron → Jets

The Challenge

Cross Sections in Hadron-Hadron Collisions:

$$\sigma_{ ext{hh}} \;\; = \;\; \sum_{n} \; lpha_s^n(\mu_r) \; \sum_{ ext{PDFflavors } a} \; \sum_{ ext{PDFflavors } b} \; c_{a,b,n}(\mu_r,\mu_f) \otimes f_a(x_1,\mu_f) \otimes f_b(x_2,\mu_f)$$

- Perturbative Coefficients c (include all Information on Observable)
- Alpha-s
- Integral over PDFs f(x)

Standard Method: MC Integration ← Time Consuming

Goal: Separate PDF Information from Integral

The Solution

Choose Interpolation Eigenfunctions E⁽ⁱ⁾ (EFs)

$$oldsymbol{f}(oldsymbol{x}) = \sum_{i} \, oldsymbol{f}(oldsymbol{x}^{(i)}) \, oldsymbol{E}^{(i)}(oldsymbol{x})$$

Interpolate PDFs f(x) between Fixed Values f(x⁽ⁱ⁾)

$$\sigma_{\text{hh}} = \begin{bmatrix} \sum_{i,j} \ f_a(x_1^{(i)},\mu_f) \ f_b(x_2^{(j)},\mu_f) \end{bmatrix} \underbrace{\sum_{i,j} \ \alpha_s^n(\mu_r) \ \sum_{\text{PDFflavors } a} \ \sum_{\text{PDFflavors } b} }_{\text{PDFflavors } b} \underbrace{c_{a,b,n}(\mu_r,\mu_f) \otimes E_a(x_1^{(i)},\mu_f) \otimes E_b(x_2^{(j)},\mu_f)}_{\text{Compute once!}} \underbrace{Compute once!}_{\text{\& Store in Table}}$$

Step 1: Efficient x-Coverage

• Important: Efficient Distribution of EFs over Accessible x-Range:

Step 2: Reduce PDF Curvature

- → Strong Reduction of Curvature at all Scales
- → Easier for Interpolation

First Step was:

- x-Binning in sqrt(log₁₀(1/x))
- → "Stretch" High-x Region

Still: Strongest Curvature at high x

Second Step:

ReducePDF Curvatureby Reweighting

Step 3: Precise Interpolation

→ Use Cubic Interpolation of PDFs

Reweighted CTEQ6.1M Gluon Density Interpolated by 12 Cubic Eigenfunctions E(x) in: $10^{-4} < x < 1$

Result: High Precision

Study "Real World" Example: DØ Run I Inclusive Jets in 5 Eta Regions - Including Critical High pT Forward Region -

Optimized x-Range in each Analysis Bin → Study Precision vs. No. EFs

- With 8 x-Bins: Already 0.5% Precision
- Only 10 x-Bins: Achieve Goal of 0.1% Precision

Bonus

NNLO-NLL Threshold Corrections for Inclusive Jet x-Section in Hadron-Hadron

- High pT Jets in Hadron Collisions are Produced mostly at Threshold
- → Incomplete Cancellation of Virtual and Real Contributions at Fixed Order
- → Potentially Large Logarithmic Terms in all Orders(alpha-s)

(see Talk by N. Kidonakis)

- N. Kidonakis, J. Owens, Phys. Rev. D63, 054019 (2001):
- Resummed Logarithms from Threshold Corrections
- Calculation of: LO + NLO-NLL + NNLO-NLL Contributions
 - → Add NNLO-NLL Contribution to NLO Calculation for Inclusive Jets
 - → Now Available in fastNLO!

Threshold Corrections

Add NNLO-NLL Contribution to NLO Calculation for Inclusive Jets
 → Significant Reduction of Scale Dependence

First Step towards NNLO Calculation

→ Important for Including Inclusive Jet Data in NNLO PDF Fits

Existing fastNLO Calculations

Internal Name hep-ex No. Brief Description	
fnt1001, hep-ph/0102074, Run I, CDF incl. jets @1800 GeV	
fnt1002, <u>hep-ex/0011036</u> , Run I, D0 incl jets @1800 GeV	Tevatron Run I
fnt1003, hep-ex/0012013, Run I, CDF dijets pT @1800 GeV	1
fnt1004, <u>hep-ex/0012046</u> , Run I, D0 incl jets @ 630 GeV	
fnt1005, hep-ex/0012046, Run I, D0 incl jets, scaled ratio 630/1800 GeV	
fnt1007, hep-ex/9912022, Run I, CDF dijet-mass @1800 Ge	eV
fnt1008, hep-ex/0012046, Run I, D0 dijet-mass @1800 GeV	I
fnt2002, <u>hep-ex/0512020</u> , Run II, CDF incl. jets, cone @196	60GeV Taylotron Dun II
fnt2003, <u>hep-ex/0512062</u> , Run II, CDF incl. jets kT @ 1960	GeV Tevatron Run II
Preliminiary D0 inclusive jets	
Preliminiary CDF inclusive jets w/ kT algo	
fnh1001, hep-ex/0010054, HERA, H1 incl. jets (ET, Q2)	
fnh1002, hep-ex/0208037, HERA, ZEUS incl. jets (ET, Q2)	HERA
fnh1003, hep-ex/0206029, HERA, H1 incl. forward jets (low Q2)	
fnh1004, <u>hep-ex/0010054</u> , HERA, H1 dijets (ET, Q2)	A11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Preliminary H1 incl. jets	All with high statistics
fnr0001, RHIC, incl. jets kT algo	Up to 6 CPU Months!!
fnl0001, kHC, incl. jets kT algo RHIC / LHC	15

www.cedar.ac.uk/fastnlo

- Soon: Download Documentation & Tables & Usercode for all Measurements
- Now: Webinterface for Interactive Calculations

World Jet Data in fastNLO

Inclusive Jet Data from different

- Experiments
- Processes
- Center-of-Mass Energies

compared to fastNLO

for CTEQ6.1M PDFs

Good Description Everywhere

All these Jet Data can now easily be included in PDF Fits!

Summary

- After one year of hard work: fastNLO is now finalized
- Computation of Jet Cross Section in Milliseconds → suited for PDF Fits
- Trivial to Interface with any PDF Fit

Soon:

Collection of Coefficient Tables and Software for many Jet Measurements
 <u>www.cedar.ac.uk/fastnlo</u>
 (or: first Google Search Result)

Near Future:

- Include Photoproduction @NLO, Drell-Yan @NNLO
- Global PDF Fitters: A Large Number of Jet Data Sets is Waiting
- HERA Experiments: check your PDF Fits against Jet Data (or include them?)
- LHC Experiments: Which Computations do you need (pT, y Bins) for Jet-Studies?

Outlook

Today:

www.arXiv.org for Publications of Experimental Measurements

with links to:

Durham Database for Experimental Data Tables

Future Perspective:

 Establish Archive of Theory Predictions for Existing Measurements in fastNLO Framework

Option:

- Recompute Theory Predictions for Older Measurements for Recent PDFs
 - → More Future Impact for Old Measurement

Additional Slides ...

World Jet Data in fastNLO

Inclusive Jet Data from different

- Experiments
- Processes
- Center-of-Mass Energies

compared to fastNLO

• With CTEQ6.1M PDFs

Good Description Everywhere

All these Jet Data can now easily be included in PDF Fits!

World Jet Data - H1 2000 PDFs

Inclusive Jet Data from Different

- Experiments
- Processes
- Center-of-Mass Energies

compared to fastNLO

with "H1 2000" PDFs

Poor Description

→ need to include Jet Data for Meaningful PDF Fits Results!

CTEQ "k-Faktor Approximation"

- For a given PDF: Compute k-Faktor (once)
 k = sigma-NLO / sigma-LO
- Compute Sigma-LO for arbitrary PDF (in PDF Fit)
- Multiply Sigma-LO with k-Factor → get "NLO" Prediction

k-Factor itself depends on the PDFs:

- Different for Different Partonic Subprocesses
 - Different x-Coverage in LO and NLO

k-Factors for new prelim. CDF kT jet measurement (see talk by O. Norniella):

CTEQ "k-Faktor Approximation"

k-Factor Approximation has Systematic Errors of 2-5%:

Compare CTEQ Approximation with Exact NLO Calculation (for new prel. CDF kT measurement):

Further Limitations & Problems:

- Works only for "simple" Cross Sections (Incl. Jets in pp)
- Not for pp-Dijets, DIS Jets, ...
- Even LO Computation is Relatively Slow (Compromise vs. Stat. Errors)
- Statistical Errors Distort the Chi2 Contours in Fit

Interpolation -> Eigenfunctions

- Cubic Interpolation → Continuous Function and 1st Derivative
- Very Good Precision → Small Number of Eigenfunctions
 - → Small Table Size & Fast Processing

Partonic Subprocesses

Seven Relevant Partonic Subprocesses:

$$\begin{array}{lllll} gg \rightarrow {\rm jets} & & \propto & H_1(x_1,x_2) \\ qg \rightarrow {\rm jets} & {\rm plus} & \bar{q}g \rightarrow {\rm jets} & \propto & H_2(x_1,x_2) \\ gq \rightarrow {\rm jets} & {\rm plus} & g\bar{q} \rightarrow {\rm jets} & \propto & H_3(x_1,x_2) \\ q_iq_j \rightarrow {\rm jets} & {\rm plus} & \bar{q}_i\bar{q}_j \rightarrow {\rm jets} & \propto & H_4(x_1,x_2) \\ q_iq_i \rightarrow {\rm jets} & {\rm plus} & \bar{q}_i\bar{q}_i \rightarrow {\rm jets} & \propto & H_5(x_1,x_2) \\ q_i\bar{q}_i \rightarrow {\rm jets} & {\rm plus} & \bar{q}_iq_i \rightarrow {\rm jets} & \propto & H_6(x_1,x_2) \\ q_i\bar{q}_j \rightarrow {\rm jets} & {\rm plus} & \bar{q}_iq_j \rightarrow {\rm jets} & \propto & H_7(x_1,x_2) \end{array}$$

The H are Linear Combinations of PDFs

partonic subprocesses for $p\overline{p} \rightarrow jets$

Partonic Subprocesses vs. ECM

partonic subprocesses for hadron-hadron → jets

Partonic Subprocesses vs. | y |

partonic subprocesses for inclusive jet production at the LHC

fastNLO CTEQ6.1M

- ① $gg \rightarrow jets$

- $\bigcirc q_i \overline{q_i} \rightarrow jets$

The Scales ...

Treatment of Renormalization and Factorization Scales:

(assume: scales proportional to jet pT)

Observable with small pT Bins (Inclusive jets as function of pT):

Choose fixed scale at bin-center (one Scale-Bin)

Observables with larger pT Range (Dijet Mass Bins):

Linear Interpolation between pT-min, pT-max (two Scale-Bins)

Observables with hughe pT Range (not yet happened):

Cubic Interpolation over whole pT Range (multiple Scale-Bins)

Motivation

- Interpretation of Experimental Data ← Availability of Theory Calculations
- also: Ability to perform the Calculation fast

PDF Fits:

need repeated Calculation of the same Cross Section for different PDFs and/or alpha-s Values

Some Calculations are very fast

DIS Structure Functions

Some Calculations are extremely slow

Jet Cross Sections & Drell Yan

... but these data are important in PDF fits!

Implementation Steps

- to implement a new observable in fastNLO:
- find theorist to provide flexible computer code
- identify elementary subprocesses & relevant PDF linear combinations
- define analysis bins (e.g. pT , |y|)
- define Eigenfunctions E(x); E(x1; x2) (e.g. cubic) & the set of x-i
- to optimize x-range: find lower x-limit (xlimit < x < 1) (for each analysis bin)
- example: DØ Run I measurement of Incl. Jet Cross Section, Phys. Rev. Lett.86, 1707 (2001)
- 90 analysis bins in (ET, eta)
- 3 orders of alpha-s(pT) (LO & NLO & NNLO-NLL)
- 7 partonic subprocesses
- No. of x-intervals for each bin: 10
- $(n^2 + n)/2 = 55$ Eigenfunctions $E(i,j)(x_1, x_2)$
- 4 Settings for Renormalization and Factorization Scales
- stored in huge table!!! (few MB)
- compute VERY long to achieve very high precision
 - → (after all: needs to be done only once!)