Quark/Gluon Discrimination with Jet-Images and Deep Learning

BOOST 2017

Patrick T. Komiske

Center for Theoretical Physics, Massachusetts Institute of Technology

Based on arXiv:1612.01551 - PTK, Eric M. Metodiev, Matthew D. Schwartz

July 18, 2017

Overview

- Jet Images + Image Recognition = Q/G Discrimination
- Develop multi-channel jet images and demonstrate increased performance
- Show robustness of training on different MC programs
- Perspective on deep learning:
 - Deep learning is an incredible tool that HEP should explore (it's 2017!)
 - There are obvious limitations (what is it learning?) so more work is needed
 - Goal of this work is to demonstrate a use case for deep learning and inspire further studies

Jet Image Basics

- Simple idea: treat calorimeter towers as pixels in an image with intensity given by the p_T
- History:
 - Pumplin (1991): uses jet images to construct powerful single observables for q/g discrimination (e.g. $N_f = \min \#$ of pixels needed to account for f% of the p_T)
 - Cogan, Kagan, Strauss, Schwartzman (2015): applies Fisher Linear Discriminant (FLD) to jet images, studies W vs. QCD background
 - Almeida, Backovic, Cliche, Lee, Perelstein (2015): jet images for top vs. QCD
 - Oliveira, Kagan, Mackey, Nachman, Schwartzman (2015): W vs. QCD with jet images and Deep Neural Networks (DNN)
 - PTK, Metodiev, Schwartz (2016): light quark vs. gluon with jet images and DNNs

Jet Image Example - Average Quark and Average Gluon

- Gluons radiate proportional to $C_A=3$, quarks radiate proportional to $C_F=4/3$
- Gluon jets fatter than quarks for given energy bin
- Image details:
 - 33x33 pixels
 - \blacksquare 0.8x0.8 in (η,ϕ) space
 - Resolution of 0.024x0.024 (comparable to ECAL)

Neural Network Basics

- \blacksquare Neural Network (NN) = arbitrary function approximator
- Lönnblad, Peterson, Rögnvaldsson (1990): applied small NN to quark vs. gluon problem (inferior to Pumplin's N_{90} approach at the time)
- Recent advances make more sophisticated (deep) NNs possible hardware (GPUs), architecture design (convolutions), activation functions (ReLU), accessibility (Keras)
- Two key choices:
 - Choice of representation of the jet
 - Other choices: four-vectors [Louppe, Cho, Becot, Cranmer (2017)],
 N-subjettiness [Datta, Larkoski (2017)], ECF(G)s, angularities
 - Choice of analysis of that representation
 - Other choices: Fisher linear discriminant, boosted decision tree (BDT), shallow/dense NNs

Neural Network Basics

- \blacksquare Neural Network (NN) = arbitrary function approximator
- Lönnblad, Peterson, Rögnvaldsson (1990): applied small NN to quark vs. gluon problem (inferior to Pumplin's N_{90} approach at the time)
- Recent advances make more sophisticated (deep) NNs possible hardware (GPUs), architecture design (convolutions), activation functions (ReLU), accessibility (Keras)
- Two key choices:
 - Choice of representation of the jet → jet images
 - Other choices: four-vectors [Louppe, Cho, Becot, Cranmer (2017)],
 N-subjettiness [Datta, Larkoski (2017)], ECF(G)s, angularities
 - Choice of analysis of that representation
 - Other choices: Fisher linear discriminant, boosted decision tree (BDT), shallow/dense NNs

Neural Network Basics

- \blacksquare Neural Network (NN) = arbitrary function approximator
- Lönnblad, Peterson, Rögnvaldsson (1990): applied small NN to quark vs. gluon problem (inferior to Pumplin's N_{90} approach at the time)
- Recent advances make more sophisticated (deep) NNs possible hardware (GPUs), architecture design (convolutions), activation functions (ReLU), accessibility (Keras)
- Two key choices:
 - Choice of representation of the jet → jet images
 - Other choices: four-vectors [Louppe, Cho, Becot, Cranmer (2017)],
 N-subjettiness [Datta, Larkoski (2017)], ECF(G)s, angularities
 - Choice of analysis of that representation deep convolutional NNs
 - Other choices: Fisher linear discriminant, boosted decision tree (BDT), shallow/dense NNs

Convolutional Neural Networks

- Standard network architecture for modern image recognition
- Filters are convolved with previous layer to produce output
- Reasons for use:
 - Translation invariance
 - Efficient computation
- Different filters are used for detecting different "features"
- Deeper layers correspond to higher level features

Additional Information – Multi-Channel Jet Images

- Using all available information should maximize network performance
- In analogy with an RGB image, additional jet image channels can be thought of as different "colors"
- Gallicchio, Schwartz (2012) argue there are essentially two kinds of observables for q/g discrimination, "counting" and "shape"
- Traditional jet image contains geometric information about energy flow, supplement with some count observable
- Our choice (non-canonical):
 - Channel 1: charged p_T
 - Channel 2: neutral p_T
 - Channel 3: charged particle multiplicity
- lacktriangle Tried an 18-channel image with p_T and charged counts for each type of particle appearing learning too difficult to merit this approach initially

Network Architecture

ROC Curves

Additional Studies

Does the multi-channel approach work?

 \blacksquare "Color" helpful at higher p_T

Has the network learned common observables?

- NN knows N_{95}
- \blacksquare CPM boosts perf. at high p_T

Monte Carlo Comparison

- Train/test with Pythia/Herwig
- NN output defines an observable
- Output has interpretation as a confidence

- ROC curve independent of MC used to train (working points different)
- Herwig trained model tested on Pythia images matches performance of all-Pythia setup

Weak Learning

- Introduced by Dery, Nachman, Rubbo, Schwartzman (2017)
- Suppose we know only data fractions instead of sample ground truth
- Change loss function to $f_{\text{weak-loss}} = \left| \sum_{i=1}^{N} \frac{\text{model}(x_i)}{N} y \right|$, where y is batch fraction
- Showing promising performance approaching that of strong learning

Dery, PTK, Metodiev, Nachman, Rubbo, Schwartz, work in progress

Concluding Remarks

Conclusions:

- Multi-channel jet image approach yields additional discrimination power
- Interesting closure test shows that training is picking up on universal features between MCs
- Jet-images + NNs deserve to be taken seriously and explored further

Drawbacks:

- Uncertainties and systematics not well understood
- Training from MCs of limited value since gluons (and quarks) are different

■ Further work:

- Opening the box understand what it is the network is learning
- Optimizing network architecture choices made here are reasonable but not very optimized
- New training paradigms weak learning hopes to make learning directly from data more realistic

Backup Slides

Simulation Details

- Pythia 8.219, Herwig 7.0
- Train on 180k images, validate on 10k, test on 10k
- $\sqrt{s} = 13 \, \text{TeV}$
- $|\eta| < 2.5$
- \blacksquare R = 0.4 anti- k_t jets
- 10% wide p_T bins

Fisher Linear Discriminant

Shallow NN Filters

