

Statistics Toolkit Project

Maria Grazia Pia, INFN Genova

AIDA Workshop
CERN, 2 July 2003

History and background

- Activity started as a side project motivated by Geant4 testing
 - comparison of distributions for regression testing and physics validation
- No open source OO system with reliable tools for statistical data comparison on the market
 - χ^2 and Kolmogorov-Smirnov (for binned histograms!) have been the only tools publicly available in HEP for many years...
- Let's write it ourselves to satisfy our own requirements
 - ...and let's offer it as a service to the community
- Projects, experiments and experts contacted
 - interest and collaboration both from statistics experts (F. James and L. Lyons) and physicists in experiments (L. Lista - BaBar, G. Punzi - CDF...)
 - project open to collaboration, feedback from the experiments...

Vision: the basics

- Have a vision for the project
 - An internal tool for Geant4 physics & ST?
 - A generic system for data comparison?
 - A toolkit for statistical data analysis?

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

Software process guidelines

- Significant experience in the team
 - in Geant4 and in other projects
- Guidance from ISO 15504
 - standard!
- USDP, specifically tailored to the project
 - practical guidance and tools from the RUP
 - both rigorous and lightweight
 - mapping onto ISO 15504

Basic strategy

- The 1st cycle of the project provides tools for statistical testing of Geant4
 - needed for physics comparisons and regression testing
 - multiple comparison algorithms
- Generality (*for application also in other areas*) should be pursued
 - facilitated by a component-based architecture
- The statistical tools should be **used** (*in Geant4 and in other frameworks*)
 - tool to be used in testing/analysis frameworks
 - not a framework itself
- Re-use existing tools whenever possible
 - no attempt to re-invent the wheel
 - but critical, scientific evaluation of candidate tools

GoF component

A project to develop a **statistical comparison system**,
to be used in Geant4 testing

Main application areas in Geant4:

physics validation
regression testing
system testing

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

- equivalent reference distributions (*for instance, regression testing*)
- experimental measurements
- data from reference sources
- functions deriving from theoretical calculations or from fits

Interest in other areas, not only Geant4

Goodness-of-fit tests

- Pearson's χ^2 test
- Kolmogorov test
- Kolmogorov – Smirnov test
- Lilliefors 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!

Current status

- **First β -release March 2003**
 - mainly to get early feedback and first set-up the release process
 - GoF component
- **First release May 2003**
 - 1st (ample) set of GoF algorithms + user layer
 - meant to be used by Geant4
 - still limited documentation and examples (they are on the way...)
- **Luca's PDF/likelihood component in progress**
- **News on GoF component from Barbara/Stefania**

Today's meeting

- Objectives for the next months
 - agreement on strategies to adopt
 - design
 - development
 - support (documentation, examples etc.), assistance to users to get started
 - definition and documentation of the software process
 - promotion of the product
- Milestones, tasks, responsibilities
 - proposal: GDPM as project management model
- Preparation for next conferences (PHYSTAT, IEEE-NSS)
 - work and speakers
- Publications and publication policy
 - documentation of the product
 - essential to our younger collaborators (and for our funding agencies...)
 - model: collective code ownership? or independent systems?