

Geant 4

Test & Analysis Project

Statistical Testing

Physics Testing

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

Maria Grazia Pia, INFN Genova

on behalf of the T&A team

Geant4 Workshop, TRIUMF, September 2003

Test & Analysis Project

- Test & Analysis is a project to develop a statistical analysis system for usage in Geant4 testing
- Main application areas
 - ◆ physics validation
 - ◆ regression testing
 - ◆ system testing
- Provide tools to compare Geant4 simulation results with reference data
 - equivalent reference distributions (for instance, regression testing)
 - experimental measurements
 - data libraries from reference distribution sources
 - functions deriving from theoretical calculations or from fits

Users

- provide and document **requirements**
- provide **feedback** on prototypes
- perform **beta testing**
- provide **use cases** for acceptance testing

- provide and document **requirements**
- perform formal **acceptance testing**

Other potential users:

users of the Geant4 Toolkit, to verify the results of their applications with respect to reference data or their own experimental results

+ users of the standalone Statistical Toolkit

History

- “Statistical testing” agreed as a collaboration-wide goal 2001-2002
- Initial ideas for this project presented at a TSB meeting, ~end 2001
- Informal discussions, spring – summer 2002
- Test & Analysis Project launched at Geant4 Workshop 2002

*Statistical
Toolkit Project*

Architecture

*Physics Testing
Project*

GoF component

use

Geant4 Physics Test

Set of goodness of fit tests
*chi squared, Kolmogorov-Smirnov,
Cramer-von Mises, Anderson-Darling,
etc.*

Set of Geant4 physics tests
*cross sections, stopping powers,
angular distributions,
etc.*

Provide statistics algorithms to
compare various kinds of
distributions

*i.e. binned, unbinned, continuous,
multi-dimensional, affected by
experimental errors, ...*

Provide distributions of physical
quantities of interest, to be
compared to reference ones

Developers

- Pablo Cirrone (*INFN*)
- Stefania Donadio (*INFN*)
- Susanna Guatelli (*INFN*)
- Alfonso Mantero (*INFN*)
- Barbara Mascialino (*INFN*)
- Luciano Pandola (*INFN*)
- Sandra Parlati (*INFN*)
- Andreas Pfeiffer (*CERN*)
- MG Pia (*INFN*)
- Alberto Ribon (*CERN*)
- Simona Saliceti (*INFN*)
- Paolo Viarengo (*IST*)

HEPstatistics Team

- S. Donadio
- F. Fabozzi
- S. Guatelli
- L. Lista
- B. Mascialino
- A. Pfeiffer
- MG Pia
- A. Ribon
- P. Viarengo
- *discussions with Fred James, Louis Lyons, Giovanni Punzi*

Collaboration: G. Cosmo, V. Ivanchenko, M. Maire, S. Sadilov, L. Urban

Production resources: Gran Sasso Laboratory

One year later...

Statistics

- Scope
- Architecture
- Software process
- Statistical algorithms
- Current status
- HEPstatistics

Physics

- Scope
- Physics tests
- Results
- Resources needed

This workshop:

discuss results, open problems

discuss integration in regular Geant4 testing

agree on future plans

synergy with **Geant4 Physics Book**

Statistical Testing Project

GoF component of HEPstatistics

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

User Requirements Document

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

Specific requirements: capability requirements

Comparing distributions (χ^2 , KSG, KS, AD, CVM, Kuiper, Lilliefors, list of histograms, select the proper algorithm)

Converting distributions (binned \leftrightarrow unbinned)

Confidence levels

Handling distributions (mono/many dim. distributions, reduce dimensionality, filters, toy MonteCarlo)

Treatment of errors (handle statistical and systematic experimental errors)

Plotting (original, normalised, cumulative distributions)

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.

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

Distributions

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

Traceability

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

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

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

Maria Grazia Pia, INFN Genova

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 $\Phi(z)$:

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

Fisz-Cramer-von Mises test

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

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

- 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 the null hypothesis correctly

- χ^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 χ^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

χ^2 design

UR 1.1

The user shall be able to compare binned distributions by means of χ^2 test.

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

ADB design

UR 1.2

The user shall be able to compare binned distributions by means of Anderson-Darling test.

WORK
IN
PROGRESS

KSG Design

UR 1.3

The user shall be able to compare unbinned distributions by means of Kolmogorov-Smirnov Goodman test.

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 LANDENNA 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

KS Design

UR 1.4

The user shall be able to compare unbinned distributions by means of Kolmogorov-Smirnov test.

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 = $8 \cdot 10^{-19}$

ADU Design

UR 1.5

The user shall be able to compare unbinned distributions by means of Anderson-Darling test.

CVMB Design

UR 1.6

The user shall be able to compare binned distributions by means of Cramer-Von Mises test.

CVMU Design

UR 1.7

The user shall be able to compare unbinned distributions by means of Cramer-Von Mises test.

...and more

- No time to illustrate all the algorithms and statistics details...
- Other components in progress, not only GoF
 - PDF
 - Toy Monte Carlo
 - (*L. Lista et al., INFN Napoli, BaBar*)
- A general purpose, open source tool for statistical data analysis
 - interest in HEP community: LCG, BaBar, CDF etc.
 - 2 talks at PHYSTAT 2003, SLAC, 8-11 September 2003

Do we need such sophisticated algorithms?

ESA test beam at Bessy, Bepi Colombo mission

χ^2 not appropriate

(< 5 entries in some bins,
physical information
would be lost if rebinned)

Anderson-Darling

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

Status and plans

- β -release March 2003
- 1st (preliminary) release June 2003
 - basic algorithms
 - unit and system tests
- Recent developments
 - added new algorithms, improved design
- Work in progress
 - filtering
 - treatment of errors (uncertainties)
- In preparation
 - improved documentation
 - user examples (now use system tests as preliminary examples)

Conclusions

- A lot of progress since last year's workshop...
 - a lot of work, but also a lot of fun!
- A group of bright, enthusiastic, hard-working young collaborators...
- Ground for Geant4 Physics Book

Physics Testing Project

see talk on Validation, Thursday plenary

<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**