A review of fast circle and helix fitting

- R. Frühwirth (HEPHY, Vienna, Austria)
- A. Strandlie (CERN, Geneva, Switzerland)
- W. Waltenberger (HEPHY, Vienna, Austria)
- J. Wroldsen (Gjøvik University College, Norway)

ACAT 2002, Moscow, 26.6.2002

Outline

- Introduction and background
- Circle fitting
- Helix fitting
- Conclusion

- ☐ In a detector embedded in a homogeneous magnetic field, the particle trajectories are helices.
- □ Examples: Inner trackers in CMS and ATLAS.
- ☐ LHC track reconstruction methods have to be **precise** and **fast**
- ☐ The method of choice will very likely depend on the requirements of the actual physics analysis.

Track fitting methods can roughly be divided into two separate categories:

- ☐ Precise and slow
- □ Approximate and fast

Those of the latter category mainly work for 2D data — i.e. data either coming from a 2D detector or projected data from a 3D detector

The global least-squares method:

- ☐ Used for many decades in HEP experiments.
- □ Proper treatment of elastic, multiple Coulomb scattering included in the method during the 70's.
- □ Close to optimal in precision, but may be computationally quite expensive with a large number of measurements and/or a large number of scattering devices.

The Kalman filter:

- □ Recursive least-squares estimation.
- ☐ Therefore suitable for combined track finding and fitting
- ☐ Equivalent to global least-squares method including all correlations between measurements due to multiple scattering.
- □ Probably the most widely used method today.

Both the global LS fit and the Kalman filter may need **previous knowledge** of the track:

- □ as an expansion point (reference track) of the linearization procedure,
- ☐ for the computation of the multiple scattering covariance matrix.

This is particularly important for tracks with large curvature (low momentum). Therefore fast preliminary fits are required.

Some specialized methods for circle fitting:

- □ Conformal mapping maps circles through the origin onto straight lines
- □ Karimäki method based on an approximate, explicit solution to the non-linear problem of circle fitting
- □ Riemann fit maps circles onto planes in space, results in exact linear fit in 3D

Conformal mapping [1]

Inversion in the complex plane:

$$u = \frac{x}{x^2 + y^2}, \ v = \frac{y}{x^2 + y^2}$$

- ☐ A circle through the origin is mapped on a straight line.
- □ the **impact parameter** of the line is inversely proportional to the radius of the circle.

- □ A circle with **small impact parameter** is mapped on a circle with **small curvature** (proportional to the impact parameter to first order).
- ☐ The latter circle can be approximated by a parabola.
- ☐ Fast, linear fit of the coefficients of the parabola.

Karimäki method [2]

Under the assumption that the impact parameter is small compared to the radius:

$$|\epsilon| \ll \rho$$

an **explicit solution** to the non-linear problem can be found. An additional correction procedure gives very good final precision.

The Riemann fit I [3]

Based on a conformal mapping (stereographic projection) of 2D-measurements to 3D-points on the Riemann sphere:

$$x_i = R_i \cos \Phi_i / (1 + R_i^2)$$

$$y_i = R_i \sin \Phi_i / (1 + R_i^2)$$

$$z_i = R_i^2 / (1 + R_i^2)$$

- ☐ Circles and lines in the plane map uniquely onto circles on the Riemann sphere.
- □ Since a circle on the Riemann sphere uniquely defines a plane in space, there is a one-to-one correspondence between circles and lines in the plane and planes in space.

The Riemann fit II [5]

Non-conformal mapping of 2D-measurements to 3D-points on a **cylindrical paraboloid**:

$$x_i = R_i \cos \Phi_i$$

$$y_i = R_i \sin \Phi_i$$

$$z_i = R_i^2$$

This mapping is even simpler.

- Again, points on a circle are mapped on points lying on a plane (but not on a circle).
- ☐ Thus, the task of **fitting circular arcs** in the plane is transformed into the task of **fitting planes** in space.
- ☐ This can be done in a **fast** and **non-iterative** manner.
- ☐ Moreover, there is **no need** for any **track parameter** initialization.

- A plane can be defined by a unit length normal vector $\mathbf{n}^T = (n_1, n_2, n_3)$ and a signed distance c from the origin.
- \Box Fitting a plane to N measurements on the sphere or paraboloid requires finding the minimum of

$$S = \sum_{i=1}^{N} (c + n_1 x_i + n_2 y_i + n_3 z_i)^2 = \sum_{i=1}^{N} d_i^2$$

with respect to $\{c, n_1, n_2, n_3\}$.

- The minimum of S is found by choosing n to be the eigenvector to the smallest eigenvalue of the sample covariance matrix of the measurements.
- The distance c is given by the fact that the fitted plane passes through the mean vector of the measurements.
- ☐ The fitted parameters can then be transformed back to the circle parameters in the plane.

- ☐ The precision and the speed of the Riemann fit (RF) has been assessed by a comparison with

 - ♦ a global linearized least-squares fit (GLS),
 - \Leftrightarrow the Kalman filter (KF),
 - \Leftrightarrow and the **conformal mapping** (CM).
- We show results from a **simulation experiment** in the ATLAS Transition radiation Tracker, with about 35 observations per track.

Method	$V_{ m rel}$	$t_{ m rel}$
NLS w/o initialization	1.000	36.3
NLS with initialization	1.000	41.4
GLS w/o initialization	1.001	15.9
GLS with initialization	1.001	21.1
KF w/o initialization	1.001	28.2
KF with initialization	1.001	33.3
CM (parabola fit)	1.582	1.03
RF (circle fit)	1.003	1.00

Red=Baseline

- ☐ The RF can be corrected for the non-orthogonal intersection of the track with the detectors. This is important for low-momentum tracks, but requires an iteration.
- ☐ Formulas for the **covariance matrix** of the fitted parameters have been derived [4].

The RF can also deal with multiple scattering [5]:

☐ The cost function is generalized:

$$S = \boldsymbol{d}^T \boldsymbol{V}^{-1} \boldsymbol{d}$$

- \Box *d* is the vector containing the distances from the measurements to the plane.
- ightharpoonup V is an approximate covariance matrix of these distances including correlations from multiple scattering.

- \square Again, the minimum of S with respect to the plane parameters defines the fitted plane.
- ☐ The normal vector of the plane is found in a similar manner as before only the building-up of the sample covariance matrix of the measurements is slightly modified.
- ☐ It is not straightforward to generalize any of the other circle estimators (conformal mapping, Karimäki) in this way.

We have performed a simulation experiment in the ATLAS Inner Detector TRT. Four methods have been compared:

- ☐ The generalized Riemann fit
- ☐ The Kalman filter
- ☐ The Karimäki method including the diagonal terms of the covariance matrix
- ☐ The global least-squares fit without contributions from multiple scattering in the covariance matrix

The circle fit can be extended to a helix fit by using the linear relation between the arc length s and z [6].

- ☐ After the circle fit, the arc length between successive observations is computed.
- \square A regression of z on s (barrel) or of s on z (forward) gives the polar angle θ plus an additional coordinate.
- ☐ In disk type detectors the radial positions of the hits are predicted from the line fit, and the entire procedure is repeated.

We have done a **simulation experiment** in a simplified model of the **CMS Tracker**. **Three methods** have been compared:

- □ Riemann Helix fit based on Riemann circle fit (RHF)
- □ Kalman filter (KF)
- □ Global least-squares fit (GLS)

Multiple Scattering has been treated on different levels:

Level	Covariance matrix of multiple scattering	Applies to
0	None	All methods
1	Approximate	GLS, RHF
2	Exact, but no correlations between projections	GLS, RHF
3	Exact, including all correlations	GLS, KF

When required (KF or level>0), a reference track has been computed by a preliminary RHF.

Generalized variance on level 0, relative to the KF on level 3

Method	Level	$t_{ m rel}$
Kalman filter	0	0.98
Global fit	0	0.97
Riemann fit	0	0.70

Timing on level 0, relative to the KF on level 3

Generalized variance on level>0, relative to the KF on level 3

Method	Level	$t_{ m rel}$
Kalman filter	3	1.00
Global fit	1	1.08
Global fit	2	1.38
Global fit	3	1.38
Riemann fit	1	0.84
Riemann fit	2	1.16

Timing on level>0, relative to the KF on level 3

- ☐ These results have been obtained from the C++ implementation. The program is available from the authors on request.
- ☐ For disk detectors the Riemann helix fit is not competitive as an exact fit, because of the need to iterate, but still highly suitable as a preliminary fit for the KF or the GLS.

Conclusions

- ☐ In the absence of multiple scattering, the Riemann circle fit is virtually as precise as either non-linear or linear least-squares estimators and much faster
- ☐ In the presence of multiple scattering, the Riemann circle fit is as precise as the Kalman filter over a large range of momentum and superior in precision to similar methods (Karmäki, Conformal Mapping)

Conclusions

- ☐ The Riemann helix fit is a viable alternative to conventional least-squares fits, especially if multiple scattering can be neglected.
- ☐ It is highly suitable as a fast approximate fit for generating a reference track for the Kalman filter or the global least-squares fit.

References

- [1] V. Karimäki, Nucl. Instr. Meth. A 305 (1991) 187
- [2] M. Hansroul, H. Jeremie and D. Savard, NIM A 270 (1988) 498
- [3] A. Strandlie, J. Wroldsen, R. Frühwirth and B. Lillekjendlie, Comp. Phys. Comm. 131 (2000) 95
- [4] A. Strandlie and R. Frühwirth, Nucl. Instr. Meth. A 480 (2002) 734
- [5] A. Strandlie, J. Wroldsen and R. Frühwirth, Nucl. Instr. Meth. (in press)
- [6] R. Frühwirth, A. Strandlie and W. Waltenberger, Nucl. Instr. Meth. (in press)