

A Toolkit for Statistical Data Analysis

S. Donadio, F. Fabozzi, L. Lista, S. Guatelli, B. Mascialino,
A. Pfeiffer, M.G. Pia, A. Ribon, P. Viarengo

PHYSTAT 2003
SLAC, 8-11 September 2003

<http://www.ge.infn.it/geant4/analysis/HEPstatistics>

History and background

The motivation from Geant4

Validation of Geant4 physics models through comparison of simulation vs experimental data or reference databases

ESA Bepi Colombo mission to Mercury
test beam at Bessy

Electromagnetic models in Geant4
w.r.t. NIST reference

Fluorescence spectrum from Icelandic basalt
(Mars-like rock): experimental data and simulation

Maria Grazia Pia, INFN Genova

Photon attenuation coefficient, Al

Some similar use cases

- Regression testing
 - Throughout the software life-cycle
- Online DAQ
 - Monitoring detector behaviour w.r.t. a reference
- Simulation validation
 - Comparison with experimental data
- Reconstruction
 - Comparison of reconstructed vs. expected distributions
- Physics analysis
 - Comparisons of experimental distributions (*ATLAS vs. CMS Higgs?*)
 - Comparison with theoretical distributions (*data vs. Standard Model*)

HBOOK, PAW & Co.

HBOOK manual, 1994

Based on considerations such as those given above, as well as considerable computational experience, it is generally believed that tests like the Kolmogorov or Smirnov-Cramer-Von-Mises (which is similar but more complicated to calculate) are probably **the most powerful** for the kinds of phenomena generally of interest to high-energy physicists. [...]

The value of PROB returned by HDIFF is calculated such that it will be uniformly distributed between zero and one for compatible histograms, **provided the data are not binned**. [...]

The value of PROB should **not** be expected to have exactly the **correct** distribution for **binned data**.

but... *CDF Collaboration,*

Inclusive jet cross section in p pbar collisions at sqrt(s) 1.8 TeV,
Phys. Rev. Lett. 77 (1996) 438

Let's do it ourselves...

A project to develop an open-source
**software system for
statistical analysis**

Provide tools for the **statistical comparison** of distributions

Interest in other areas, not only Geant4 →

Not only GoF, but other statistical tools...

LCG,
BaBar,
etc.

The vision

Vision: the basics

- Have a vision for the project
 - General purpose tool for statistical analysis
 - Toolkit approach (choice open to users)
 - Open source product

Clearly define
scope, objectives

- Who are the stakeholders?
- Who are the users?
- Who are the developers?

Clearly define roles

- Rigorous software process

Software quality

- Build on a solid architecture

Flexible, extensible,
maintainable system

Architectural guidelines

- The project adopts a solid **architectural** approach
 - to offer the *functionality* and the *quality* needed by the users
 - to be *maintainable* over a large time scale
 - to be *extensible*, to accommodate future evolutions of the requirements
- **Component-based architecture**
 - to facilitate re-use and integration in diverse frameworks
- **Dependencies**
 - adopt a (HEP) standard (AIDA) for the user layer
 - no dependence on any specific analysis tool
- **Python**
 - the “glue” for interactivity
- The approach adopted is compatible with the recommendations of the **LCG Architecture Blueprint Report**
 - *but the project is independent from LCG*

Software process guidelines

- Adopt a process
 - the key to software quality...
- Significant experience in the team
 - in Geant4 and in other projects
- Guidance from ISO 15504
 - standard!
- Unified Process, specifically tailored to the project
 - practical guidance and tools from the RUP
 - both rigorous and lightweight
 - mapping onto ISO 15504 (and CMM)

What do the users want?

User requirements elicited, analysed and formally specified

- Functional (*capability*) and not-functional (*constraint*) requirements
- User Requirements Document available from the web site

<http://www.ge.infn.it/geant4/analysis/HEPstatistics/>

- Use case model in progress

Requirement traceability

- **Requirements**
- **Design**
- **Implementation**
- **Test & test results**
- **Documentation** (coming...)

The core Goodness-of-Fit component

Historical introduction to EDF tests

- In 1933 Kolmogorov published a short but landmark paper on the Italian *Giornale dell'Istituto degli Attuari*. He formally defined the empirical distribution function (EDF) and then enquired how close this would be to the true distribution $F(x)$ when this is continuous.
- It must be noticed that Kolmogorov himself regarded his paper as the solution of an interesting probability problem, following the general interest of the time, rather than a paper on statistical methodology.
- After Kolmogorov article, over a period of about 10 years, the foundations were laid by a number of distinguished mathematicians of methods of testing fit to a distribution based on the EDF (Smirnov, Cramer, Von Mises, Anderson, Darling, ...).
- The ideas in this paper have formed a platform for vast literature, both of interesting and important probability problems, and also concerning methods of using the Kolmogorov statistics for testing fit to a distribution. The literature continues with great strength today showing no sign to diminish.

Goodness-of-fit tests

- Pearson's χ^2 test
- Kolmogorov test
- Kolmogorov – Smirnov test
- Goodman approximation of KS test
- Lilliefors test
- Fisz-Cramer-von Mises test
- Cramer-von Mises test
- Anderson-Darling test
- Kuiper test
- ...

It is a difficult domain...

Implementing algorithms is easy
But comparing real-life distributions is not easy

Incremental and iterative software process
Collaboration with statistics experts

Patience, humility, time...

System open to extension and evolution

Suggestions welcome!

Statistical test

Binned and unbinned distributions are different types

Statistical comparison: algorithms

Distribution

Factory method

The user should select the algorithm

- **Simple user layer**

- Shields the user from the complexity of the underlying algorithms and design

- Only deal with **AIDA objects** and choice of **comparison algorithm**

Compare two unbinned distributions

Pearson's χ^2

- Applies to **binned** distributions
- It can be useful also in case of unbinned distributions, but the data must be grouped into classes
- Cannot be applied if the counting of the theoretical frequencies in each class is < 5
- When this is not the case, one could try to unify contiguous classes until the minimum theoretical frequency is reached

Kolmogorov test

- The easiest among non-parametric tests
- Verify the adaptation of a sample coming from a random **continuous** variable
- Based on the computation of the maximum distance between an empirical repartition function and the theoretical repartition one
- Test statistics:

$$D = \sup |F_O(x) - F_T(x)|$$

ORIGINAL DISTRIBUTIONS

EMPIRICAL DISTRIBUTION FUNCTION

Kolmogorov-Smirnov test

- Problem of the two samples
 - mathematically similar to Kolmogorov's
- Instead of comparing an empirical distribution with a theoretical one, try to find the **maximum difference** between the distributions of the two samples F_n and G_m :

$$D_{mn} = \sup |F_n(x) - G_m(x)|$$

- Can be applied only to **continuous** random variables
- *Conover (1971)* and *Gibbons and Chakraborti (1992)* tried to extend it to cases of discrete random variables

Goodman approximation of K-S test

- Goodman (1954) demonstrated that the Kolmogorov-Smirnov exact test statistics

$$D_{mn} = \sup |F_n(x) - G_m(x)|$$

can be easily converted into a χ^2 :

$$\chi^2 = 4D_{mn}^2 [m*n / (m+n)]$$

- This approximated test statistics follows the χ^2 distribution with 2 degrees of freedom
- Can be applied only to **continuous** random variables

Lilliefors test

- Similar to Kolmogorov test
- Based on the null hypothesis that the random continuous variable is normally distributed $N(m, \sigma^2)$, with m and σ^2 unknown
- Performed comparing the empirical repartition function $F(z_1, z_2, \dots, z_n)$ with the one of the standardized normal distribution $\Phi(z)$:

$$D^* = \sup | F_0(z) - \Phi(z) |$$

Kuiper test

- Based on a quantity that remains invariant for any shift or re-parameterisation
- Does not work well on tails

$$D^* = \max (F_O(x)-F_T(x)) + \max (F_T(x)-F_O(x))$$

- It is useful for observation on a circle, because the value of D^* does not depend on the choice of the origin. Of course, D^* can also be used for data on a line

Fisz-Cramer-von Mises test

- Problem of the two samples
- The test statistics contains a weight function
- Based on the test statistics:

$$t = n_1 + n_2 / (n_1 + n_2)^2 \sum_i [F_1(x_i) - F_2(x_i)]^2$$

- Can be performed on **binned** variables
- Satisfactory for symmetric and right-skewed distribution

Cramer-von Mises test

- Based on the test statistics:

$$\omega^2 = \text{integral } (F_O(x) - F_T(x))^2 dF(x)$$

- The test statistics contains a weight function
- Can be performed on **unbinned** variables
- Satisfactory for symmetric and right-skewed distributions

Anderson-Darling test

- Performed on the test statistics:

$$A^2 = \int \{ [F_O(x) - F_T(x)]^2 / [F_T(x) (1 - F_T(x))] \} dF_T(x)$$

- Can be performed both on **binned** and **unbinned** variables
- The test statistics contains a weight function
- Seems to be suitable to any data-set (*Aksenov and Savageau - 2002*) with any skewness (symmetric distributions, left or right skewed)
- Seems to be sensitive to **fat tail of distributions**

Unit test: χ^2 (1)

EXAMPLE FROM PICCOLO BOOK (*STATISTICS* - page 711)

The study concerns monthly birth and death distributions (binned data)

χ^2 test-statistics = 15.8
Expected χ^2 = 15.8

Exact p-value=0.200758
Expected p-value=0.200757

Unit test: χ^2 (2)

EXAMPLE FROM CRAMER BOOK

(*MATHEMATICAL METHODS OF STATISTICS* - page 447)

The study concerns the sex distribution of children born in Sweden in 1935

χ^2 test-statistics = 123.203
Expected χ^2 = 123.203

Exact p-value=0
Expected p-value=0

Unit test: K-S Goodman (1)

EXAMPLE FROM PICCOLO BOOK (*STATISTICS* - page 711)

The study concerns monthly birth and death distributions (unbinned data)

χ^2 test-statistics = 3.9

Expected $\chi^2 = 3.9$

Exact p-value=0.140974

Expected p-value=0.140991

Unit test: K-S Goodman (2)

EXAMPLE FROM LANDENA BOOK

(NONPARAMETRIC TESTS BASED ON FREQUENCIES - page 287)

We consider body lengths of two independent groups of anopheles

χ^2 test-statistics = 1.5
Expected χ^2 = 1.5

Exact p-value=0.472367
Expected p-value=0.472367

Body lengths

Unit test: Kolmogorov-Smirnov(1)

EXAMPLE FROM <http://www.physics.csbsju.edu/stats/KS-test.html>

The study concerns how long a bee stays near a particular tree (Redwell/Whitney)

Unit test: Kolmogorov-Smirnov (2)

EXAMPLE FROM LANDENA BOOK

(*NONPARAMETRIC STATISTICAL METHODS* - page 318-325)

We consider one clinical parameter of two independent groups of patients

D test-statistics = 0.65
Expected D = 0.65

Exact p-value = $2 \cdot 10^{-19}$
Expected p-value = $8 \cdot 10^{-19}$

...and more

- No time to illustrate all the algorithms and details...
- more at <http://www.ge.infn.it/geant4/analysis/HEPstatistic>
- The code can be downloaded from the web site
 - instructions for installation and usage
- Further work in progress
 - regular releases with updates, extensions and improvements
 - comprehensive user documentation in progress
 - feedback would be appreciated

Application results

ESA Bepi Colombo mission to Mercury
test beam at Bessy

Electromagnetic models in Geant4
w.r.t. NIST reference

Fluorescence spectrum from Icelandic basalt
(Mars-like rock): **experimental data** and **simulation**

Anderson-Darling

$$A_c (95\%) = 0.752$$

Maria Grazia Pia, *INFN Genova*

Photon attenuation coefficient, Al

$$\chi^2_{N-L} = 13.1 - \nu = 20 \quad p = 0.87$$

$$\chi^2_{N-S} = 23.2 - \nu = 15 \quad p = 0.08$$

A toolkit for modeling multi-parametric fit problems

F. Fabozzi, L. Lista
INFN Napoli

Initially developed while rewriting a fortran fitter for BaBar analysis

- Simultaneous estimate of:
 - $B(B^+ \rightarrow J/\psi\pi^+) / B(B^+ \rightarrow J/\psi K^+)$
 - direct CP asymmetry
- More control on the code was needed to justify a bias appeared in the original fitter

Requirements

- Provide Tools for modeling parametric fit problems
- Unbinned Maximum Likelihood (UML^[*]) fit of:
 - PDF parameters
 - Yields of different sub-samples
 - Both, mixed
- χ^2 fits
- Toy Monte Carlo to study the fit properties
 - Fitted parameter distributions
 - Pulls, Bias, Confidence level of fit results

[*] not Unified Modeling Language ... ☺ ...

New components included in the Statistical Toolkit
Architecture open to extension and evolution

Conclusions

The reason why we are here...

The project is of general interest
to the physics community

- This is the reason why we present it here...
 - to establish a scientific discussion on a topic of common interest
 - to see if there are any **interested collaborators**
 - to see if there are any **interested users**
- We would all benefit of a collaborative approach to common problems
 - share expertise, ideas, tools, resources...

Conclusion...

- A project to develop an open source, general purpose software toolkit for statistical data analysis is in progress
 - to provide a product of common interest to user communities
- Rigorous software process
 - to contribute to the quality of the product
- Component-based architecture, OO methods + generic programming
 - to ensure openness to evolution, maintainability, ease of use
- GoF component
- Component for modeling multi-parametric fit problems
- First implementation and results available
 - toolkit in use for Geant4 physics validation
- Open to scientific collaboration

Beginning...

<http://www.nss-mic.org/2003>

Nuclear Science Symposium

Medical Imaging Conference

13th International Workshop on Room-Temperature
Semiconductor X- and Gamma-Ray Detectors

2003

Radiation Detectors and Electronics:
Applications in Physics, Industry, Space, Biology, Genetics and Medicine
Physics, Engineering and Mathematical Aspects of Medical Imaging

Plenary Sessions
Oral Presentations
Poster Sessions
Satellite Workshops
Short Courses
Industrial Exhibits
Companion Program

Abstract Submission Deadlines:
NSS & MIC: May 16, 2003
RTSD Workshop: June 27, 2003

October 19-25, 2003
Portland, Oregon, USA
DoubleTree Hotel – Hayden Island Complex

More at **IEEE-NSS**,
Portland, 19-25 October 2003

B. Mascialino et al.,
A Toolkit for statistical data analysis

L. Pandola et al.,
**Precision validation of Geant4
electromagnetic physics**

L. Lista et al.,
**A Generic Toolkit for Multivariate
Fitting Designed with Template
Metaprogramming**