


# A Toolkit for Statistical Data Comparison

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


A. Pfeiffer, A. Ribon

**CERN**

S. Donadio, S. Guatelli, B. Mascialino, M.G. Pia, P. Viarengo

**INFN Genova**


CHEP 2003, San Diego (CA), 24-28 March 2003

# What is?

A project to develop a  
**statistical comparison system**

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

- equivalent reference distributions
- experimental measurements
- data from reference sources
- functions deriving from theoretical calculations or fits

Main application areas:

Physics analysis

Simulation validation

Detector monitoring

Regression testing

**Reconstruction vs. expectation**

# Vision: the basics

- Have a vision for the project
  - Motivated by Geant4
  - First core of a statistics toolkit for HEP?


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

# Goodness-of-fit tests

- Pearson's  $\chi^2$  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!

# 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 approach**
  - to facilitate re-use and integration in diverse frameworks
- **AIDA**
  - adopt a (HEP) standard
  - no dependence on any specific analysis tool
- **Python**
  - for interactivity
- The approach adopted is compatible with the recommendations of the **LCG Architecture Blueprint RTAG**

# Software process guidelines

- **USDP**, specifically tailored to the project
  - practical guidance and tools from the RUP
  - both rigorous and lightweight
  - mapping onto ISO 15504
- Guidance from **ISO 15504**
  - standard!
- Incremental and iterative life cycle model
- Various software process **artifacts** available on the web
  - Vision
  - User Requirements
  - Architecture and Design model
  - Traceability matrix
  - etc.


# 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.

- **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**


## Statistical test


**Binned and unbinned distributions are different types**


## Distributions


## Statistical comparison: algorithms


## Compare two unbinned distributions


# Pearson's $\chi^2$

- 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  $\chi^2$ :

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

- This approximated test statistics follows the  $\chi^2$  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  $\sigma^2$  unknown
- Performed comparing the empirical repartition function  $F(z_1, z_2, \dots, z_n)$  with the one of the standardized normal distribution  $\Phi(z)$ :

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

# Fisz-Cramer-von Mises test

- Problem of the two samples
- The test statistics contains a weight function
- Based on the test statistics:
$$t = n_1 \cdot n_2 / (n_1 + n_2)^2 \sum_i [F_1(x_i) - F_2(x_i)]^2$$
- 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**

# 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

# Power of the tests

In terms of power:

*The power of a test is the probability of rejecting correctly the null hypothesis*


- $\chi^2$  loses information in a test for continuous distribution by grouping the data into cells
  - *Kac, Kiefer and Wolfowitz (1955) showed that  $D$  requires  $n^{4/5}$  observations compared to  $n$  observations for  $\chi^2$  to attain the same power*
- ⊗ Cramer-von Mises and Anderson-Darling statistics are expected to be superior to  $D$ , since they make a comparison of the two distributions all along the range of  $x$ , rather than looking for a marked difference at one point

# Status

- First  $\beta$  release last week, can be downloaded from <http://www.ge.infn.it/geant4/HEPstatistics>
  - $\chi^2$
  - Kolmogorov-Smirnov (*exact and Goodman's*)
  - Anderson-Darling (*discrete*)
  - Fisz-Cramer-von Mises (*discrete*)
- Used in the test process of Geant4 electromagnetic physics
  - Talk on Monday 24<sup>th</sup>, Precision Validation of Geant4 Electromagnetic Physics
- and in Geant4 regression testing
- Various experimental groups interested
- Open to suggestions, collaboration – feedback welcome!
- Work will continue...

# Preliminary results

## ● Results from unit tests

- test cases from well known reference sources (books, NIST web site)
- comparison of results: software vs reference

## ● Only a few examples of results shown in the next slides

- extensive set of unit and system tests to validate the code

# Unit tests: $\chi^2$ (1)

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


The study concerns monthly birth and death distributions

$\chi^2$  test-statistics = 15.8

Expected  $\chi^2$  = 15.8

Exact p-value=0.200758

Expected p-value=0.200757


# Unit tests: $\chi^2$ (2)

EXAMPLE FROM CRAMER BOOK


(*MATHEMATICAL METHODS OF STATISTICS* - page 447)

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

$\chi^2$  test-statistics = 123.203  
Expected  $\chi^2$  = 123.203

Exact p-value=0

Expected p-value=0


# Unit tests: K-S Goodman

EXAMPLE FROM LANDENA BOOK

(NONPARAMETRIC TESTS BASED ON FREQUENCIES - page 287)

We consider body lengths of two independent groups of anopheles


$\chi^2$  test-statistics = 1.5  
Expected  $\chi^2 = 1.5$

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

# Unit tests: Kolmogorov-Smirnov

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)


A lot of interest

Significant knowledge and expertise in the HEP community


Common software expertise

# A Statistical Software Toolkit for HEP?


University of Durham

The Institute for Particle Physics Phenomenology


University of Durham

will host a Conference on

## ADVANCED STATISTICAL TECHNIQUES IN PARTICLE PHYSICS

The University of Durham, UK, March 18 - 22, 2000

Topics to be covered:

Setting Limits

Combining Experiments

Model

Committee


James Stirling  
Mike Whalley  
Linda Wilkinson

Further information and registration procedures can be obtained via  
WWW at <http://www.ipp.dur.ac.uk/statistics/>


## Workshop on 'Confidence Limits'

17-18 January, 2000  
CERN Council Chamber


## Workshop on Confidence Limits

27-28 March, 2000

Fermilab 1-West Conference Room

Maria Grazia