

GLoBES and its application to neutrino physics

Mark Rolinec on behalf of the GLoBES Team
Technische Universität München

Cracow Epiphany Conference on Neutrinos and Dark Matter

5-8 January 2006

Outline

Part I - GLobes - General Features

- Features
- Basic Structure

Part II - Experiment description in AEDL

- Features
- AEDL-File Example

Part III - Basics and Applications

- Simulation of event rates
- Calculation of χ^2
- χ^2 -Projections
- Examples of a variety of applications

Part I

GLoBES - General Features

GLoBES - Purpose

The General Long Baseline Experiment Simulator

GLoBES is a software package designed for

- Simulation
- Analysis
- Comparison

of neutrino oscillation long baseline experiments

GLoBES - Availability

GLoBES can be downloaded as tar-ball together with a detailed manual from

```
http://www.ph.tum.de/~globes/since August 2004.
```

The software is developed, documented, maintained and supported by the GLoBES-Team:

- Patrick Huber (UW)
- Joachim Kopp (TUM)
- Manfred Lindner (TUM)
- MR (TUM)
- Walter Winter (IAS)

GLoBES - Features

- Accurate treatment of systematical errors
- Arbitrary matter density profile & uncertainties
- Arbitrary energy resolution function
- Single and multiple experiment simulation
- Output of oscillation probabilities
- Output of event rates
- Simple χ^2 calculation
- Inclusion of external input
- Projection of χ^2 (minimization)

GLoBES - Experiments

GLoBES has been used for simulating:

- MINOS, ICARUS and OPERA
- Reactor experiments, Double-CHOOZ, R2D2
- T2K
- NOνA
- SPL CERN-Fréjus
- JHF-HK (T2K upgrade)
- Neutrino factories
- β -beams
- BNL neutrino beam

GLoBES - Basic Structure

Figure taken from P. Huber, M. Lindner and W. Winter, Comput. Phys. Commun. 167 (2005) 195

Part II

Experiment Description in AEDL

AEDL - Features

The experiment is described within one file: Name.glb

Figures taken from P. Huber, M. Lindner and W. Winter, Comput. Phys. Commun. 167 (2005) 195

- Experiments can contain an arbitrary number of rules
- GLoBES can handle any number of experiments

AEDL-File - Example

Flux and cross sections can be loaded from external files:

```
flux(#user_flux) <
@flux_file = "user_flux_file.dat"
@time = 5.0 /* years */
@power = 4.0 /* MW */
@norm = 1.0
>
```

```
cross(#CC) <
@cross_file = "XCC.dat"
>
cross(#NC) <
@cross_file = "XNC.dat"
>
```

For the case of a neutrino factory GLoBES provides a builtin flux:

```
flux(#nf_flux_mu_plus) <
@builtin = 1
@parent_energy = 50.0 /* GeV */
@stored_muons = 5.33e+20
@time = 8.0 /* years */
>
```

AEDL-File - Example continued

Basic characteristics of Experiment:

```
t=50.0 /* kt */
profiletype = 1
baseline = 3000.0 /* km */
density = 2.7 /* q cm^{-3} */
sigma = 20
semin = 4.0 / * GeV * /
\text{$emax = 50.0 /* GeV */$}
sampling_points = 20
sampling_min = 4.0
sampling_max = 50.0
```

Mass of Detector (fiducial volume)

Baseline and

Density Profile

(average density, PREM or manually defined)

Energy window:

Reconstructed neutrino energy

Analysis level (after energy smearing)

Energy window:

True neutrino energy

Integral Evaluation (before energy smearing)

AEDL-File - Example continued

Descripion of energy resolution:

```
energy(#ERES)<
@type = 1
@sigma_e = (alpha,beta,gamma)
>
```

```
energy(#manual_smearing_matrix)<
@energy =
{0,2,0.863,0.182,0.00267}:
{0,3,0.151,0.697,0.151,0.00101}:
...
{16,19,0.00936,0.278,0.483,0.136};
>
```

Gaussian energy resolution function with width σ :

$$\sigma(E) = \alpha \times E + \beta \times \sqrt{E} + \gamma$$

Manual energy smearing:

energy smearing matrix M_{ij}

- number of rows:
 \$bins
- number of columns:
 \$sampling_points

AEDL-File - Example

Defining different channels:

```
channel(#nu_mu_dissappearance)<
@channel = #user_flux : +: m: m: #CC: #ERES

@pre_smearing_efficiencies = {0.333,0.666,0.999,1.,1., ... ,1.,1.}
>
```

```
channel(#nu_mu_NC_bckg) <
@channel = #user_flux : +: NOSC_m: NOSC_m: #NC:
#manual_smearing_matrix
>
```

Additional features:

- @post_smearing_efficiencies
- @pre_smearing_background
- @post_smearing_background

AEDL-File - Example continued

Defining the Rules:

```
>rule(#Nu_Mu_DIS)
@signal = 0.86@#nu_mu_dissappearance
@signalerror = 0.04 : 0.0001
@background = 0.11@#nu_mu_NC_bckg : 0.11@#nu_e_NC_bckg : 0.05@#BCKG_3
@backgrounderror = 0.05: 0.0001
@errordim_sys_on = 2
@errordim_sys_off = 0
@energy_window = 4.0: 50.0
>
```

Part III

GLoBES - Basics and Applications

GLobes - Basics

Alays to be done:

```
glbInit(argv[0]);
glbClearExperimentList();
glbDefineAEDLVariable("Variable",
  double value);
glbInitExperiment("Name.glb",
  &glb_experiment_list[0],
  &qlb_num_of_exps);
```

Initialize the GLoBES Library

Delete earlier loaded AEDL-Files

Define Variables within the AEDL-File (has to be set in Name.glb)

Load the experiment described in Name.glb to the experiment list (arbitrary number possible)

GLobes - Reference Rates

Set the simulated "Data" - Event Rates:

```
glb_params true_values = glbAllocParams();
glbDefineParams(true_values,th12,th13,
  th23, delta, sdm, ldm);
glbSetOscillationParameters(true_values);
qlbSetRates();
glbFreeParams(true_values);
```

Initialize a parameter vector

Assign parameter values for the parameter vector true_values $(\theta_{12},\theta_{13},\theta_{23},\delta,\Delta m_{21}^2,\Delta m_{31}^2)$

Set true_values to be the "True Values"

Let GLoBES calculate the reference event rate vector

Free the parameter vector true_values at the end

GLobes - χ^2 Calculation

Simple χ^2 including systematics

```
glb_params fit_values = glbAllocParams();
glbDefineParams(fit_values,th12',th13',
  th23',delta',sdm',ldm');
glbSwitchSystematics(GLB_ALL,
  GLB_ALL,GLB_ON);
double chi =
  glbChiSys(fit_values,GLB_ALL,GLB_ALL);
glbFreeParams(fit_values);
```

Initialize another parameter vector

Assign parameter values for the parameter vector fit_values $(\theta_{12}`,\theta_{13}`,\theta_{23}`,\delta`,\Delta m_{21}^2`,\Delta m_{31}^2`)$

Switch on systematical errors

Calculate the χ^2 at the parameter vector fit_values

Free the parameter vector fit_values at the end

GLobes - Projection of χ^2

Projection of two-parameter correlations (Here $\delta - \sin^2 2\theta_{13}$)

glbChiSys

glbChiDelta

Figures taken from P. Huber, M. Lindner and W. Winter, Comput. Phys. Commun. 167 (2005) 195

GLobes - Projection of χ^2

Including parameter correlations by projection of χ^2

```
glbDefineParams(in_error,d_th12,d_th13,
  d_th23,d_delta,d_sdm,d_ldm);
glbSetDensityParams(in_error,
  d_rho,GLB_ALL);
glbSetStartingValues(start);
glbSetInputErrors(in_error);
double chiProj = qlbChiTheta(fit_values,
  minimum,GLB_ALL);
```

Define the errors on oscillation parameters (external input)

Give the error on the matter density ρ

Set center values for defined errors

Set all errors as defined before

Calculate a projection with respect to $\sin^2 2\theta_{13}$

GLobes - Projection of χ^2

Projection of six-parameter correlations

glbChiDelta

Projection onto δ_{CP} –axis (all params)

20

15

glbChiThetaDelta

Figures taken from P. Huber, M. Lindner and W. Winter, Comput. Phys. Commun. 167 (2005) 195

GLobes - Applications I

Atmospheric oscillation parameters Δm_{31}^2 and $\sin^2 \theta_{23}$

Figure taken from T. Schwetz, P. Huber, M. Lindner, MR, W. Winter, hep-ph/0412133

GLobes - Applications II

Deviation from maximal mixing $\sin^2 \theta_{23} = 0.5$

Figure taken from S. Antusch, P. Huber, J. Kersten, T. Schwetz, W. Winter, Phys. Rev. D70 (2004) 097302

GLobes - Applications III

Sensitivity to $\sin^2 2\theta_{13}$ (true value $\sin^2 2\theta_{13} = 0$)

glbChiSys

glbChiTheta

Figures taken from P. Huber, M. Lindner, MR, T. Schwetz and W. Winter, Phys. Rev. D 70 (2004) 073014

GLobes - Applications IV

Change AEDL variables within calculations

glbDefineAEDLVariable("baseline", value);

Figure taken from P. Huber, M. Lindner, MR, W. Winter, hep-ph/0506237

GLobes - Applications V

Assume large true value $\sin^2 2\theta_{13} = 0.1$

Figure taken from P.Huber, M.Lindner, MR, T.Schwetz, W.Winter, Phys. Rev. D 70 (2004) 073014

Conclusions

GLoBES is a

- well tested
- powerful
- flexible

software package for the

- Simulation
- Analysis
- Comparison

of neutrino oscillation experiments

So remember: www.ph.tum.de/ $^{\sim}$ globes/