

Data Quality Monitoring Anomaly Detection

Adrian Alan Pol, Gianluca Cerminara, Cécile Germain, Maurizio Pierini

► To cite this version:

Adrian Alan Pol, Gianluca Cerminara, Cécile Germain, Maurizio Pierini. Data Quality Monitoring Anomaly Detection. Artificial Intelligence for High Energy Physics, World Scientific, 2022, 10.1142/9789811234033_0004 . hal-03159873

HAL Id: hal-03159873

<https://inria.hal.science/hal-03159873>

Submitted on 6 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Chapter 1

Data Quality Monitoring Anomaly Detection

1. Introduction

At the Large Hadron Collider (LHC), the physics data acquisition is a multiple steps process, which involves very complex and large hardware (both detector and accelerator) and software systems. The detector components collect raw data about the interaction of the particles with the sensitive layers and the trigger system discards the vast majority of bunch collisions. Due to the size and complexity of these systems, transitory or permanent failures of components are unavoidable. Such failures produce erroneous data. Stringent quality criteria must be imposed so that only certifiably good data are passed further to physics analysis. This certification process is called data quality monitoring (DQM) and is a long-established vital procedure in any modern large-scale High Energy Physics (HEP) experiment.

Failures are not only unavoidable but relatively frequent. For instance, 10%^a of the detector components may manifest problems, while 2%^b of the acquired data is discarded. The relatively high figure of detector components failures is not mostly due to significant, easily detectable, malfunctions of the detector as a whole, but to localized problems. Thanks to the essential redundancy in the detector, in most cases, entirely relevant physics analysis can still be achieved on the data taken by the not-faulty parts of the detector. However, all operational imperfections must be annotated. Thus, a critical goal of the monitoring system, besides the sensitivity, is to be as specific as possible in spotting the defects.

The ever increasing detector complexity and the volume of monitoring data call for a paradigm shift in HEP monitoring, as the techniques in use are swiftly reaching their limits. Machine learning (ML) techniques promise a breakthrough, towards gradually automating the DQM scrutiny and extending the monitoring coverage.

^aCalculations are based on the CMS drift tube sub-detector data [1].

^bCalculations are based on the CMS data certification procedure [2].

The successes of the neural networks in quality control applications encourage its application to other, more sensitive challenges in HEP, e.g. searches of physics beyond the standard model [?].

The goal of this chapter is to explore how ML methods of anomaly detection can help improving the existing DQM pipeline, under the specific constraints derived from the critical role of data validation: interpretability of the results, and long-term maintainability of the system.

To be concrete, we will mostly consider case studies from the CMS DQM. However, the general setting and the challenges are very similar in the other LHC experiments. For more details, see [3–5] for the presentation of ATLAS, LHCb and ALICE DQM procedures.

The chapter presents increasingly difficult use cases. In summary, we show that anomaly detection methods based on deep learning are both efficient and effective. The proposed methods are precisely spotting the problematic data and provide some level of interpretability, making them acceptable to the DQM production system.

The rest of the chapter is organized as follows. Section 2 provides a general outline of the CMS-DQM pipeline, followed by a short survey on ML anomaly detection in Section 3. Then, we present the use cases. They can be divided into two groups. In the first one, the main difficulty is to model the problem, based on domain knowledge. Here, standard tools and techniques, i.e. CNNs (Section 4.1), deep autoencoders (Section 4.2, 4.3 and 5) and LSTMs (Section 7) suffice. In contrast to these, we will also cover a use case corresponding to an open issue for ML research: adapting the recent developments in variational inference to anomaly detection (Section 6).

2. Data Quality Monitoring for the LHC experiments

In this section, we overview the DQM scrutiny in the LHC experiments. We focus on the CMS experiment as we are most familiar with it. For showing a full picture, the final Section 2.5 presents an out of experiment example of monitoring the accelerator complex.

2.1. Overview

The LHC physics analyses are performed only on *good-quality* data coming from the LHC collisions. Hence, prompt and accurate identification and flagging of the problematic data is required. In the CMS collaboration,

imposing quality criteria is performed by the two main domains of the monitoring chain.

- *Online monitoring* provides live feedback on the quality of the data while they are being acquired, allowing the operator crew to react to unforeseen issues identified by the monitoring application.
- *Offline monitoring*, also referred to as *data certification* was designed to certify the quality of the data collected and stored on disk using centralized processing (referred to as the event reconstruction, that converts detector hits into a list of detected particles, each associated with energy and direction).

The first online step is a prerequisite to an offline phase, in which detector experts monitor the data collected in a given period (typically a week) and decide which portion of the collected dataset meeting acceptance criteria. However, the two validation steps differ in three main aspects.

- The latency of the evaluation process. Online monitoring is required to identify anomalies in quasi-real-time to allow the operators to intervene promptly while the offline procedure has a typical timescale of several days.
- The fraction of the data which they have access to. Generally, CMS online processing runs at a rate of 100 Hz, corresponding to approximately 10% of the data written to disk for analysis (in order not to flood the monitoring system). The offline processing takes as input the full set of events accepted by the trigger system (~ 1 kHz of collisions).
- The granularity of the monitored detector components. While offline monitoring requires identifying the only overall status of the sub-detectors, online should determine faulty sub-detector elements.

Despite their specific characteristics, these two steps rely on the same failure detection strategy: the scrutiny of a long list of predefined statistical tests, selected to detect a set of possible known failure modes. The results of these tests are presented as a set of multidimensional *histograms* (mostly one-dimensional) for experts' convenience. The experts compare each distribution to a corresponding reference, derived from good-quality data in line with predetermined validation guidelines. The good-quality data comes from the periods of the detector operating without any problems. The experts also look for unexpected effects that could affect analysis

level quantities, e.g. noise spikes, dead areas of detector problematic calibrations.

2.2. *Experiment online legacy methods: the example of CMS drift tubes*

The CMS failure detection algorithms focus on the interpretation of detector data organized in the form of histograms. The CMS DQM visualization tool, described in [6], displays those histograms organized geographically. The anomaly detection performed by the experts is very often related to identifying and discriminating healthy patterns from problematic ones. If such regions appear during the detector operation, the collaboration needs to know precisely when the problem appeared and how to intervene. Detector experts input their knowledge of the detector into binary classification algorithms targeting common and foreseen failure scenarios.

A class of these problems is based on counting the number of electronic hits per read-out channel. A concrete example could be the data recorded by the CMS drift tube (DT) chambers of the muon spectrometer, outlined in Figure 1. It is an excellent illustration of an approach widely used by the CMS sub-detector communities and is referred to as *occupancy monitoring*.

The DT occupancy matrix can be viewed as a varying size two-dimensional array organized with a layer (row) and channel (column) indices. The method used in the online monitoring production system targets a specific failure scenario, by far the most frequent: a region of cells not providing any electronic signal, large enough to affect the track reconstruction in the chamber. It is usually related to temporary problems in the readout electronics. Examples of this kind of failures are shown in Figure 1 B and C. The legacy strategy simply counts the area of dead (yielding exactly zero hits) regions without considering spatial proximity information. The strategy evaluates samples for each one of 250 DT chambers and assembles them in so-called *summary plots*. In this manner, human shifter, i.e. a trained expert monitoring plots in real time, has a broad overview of the sub-detector status in *one* or a *few* plots. The first response human decision is based on the summary plot but the plot information is determined by an algorithm, such as the one described above, subject to performance fluctuations due to, for example, changing running conditions. For instance, the DT legacy occupancy monitoring strategy regards Figure 1 instance A as non-problematic, correctly classifies the chamber in Figure 1 B as anomalous, but it is not sensitive enough to flag the chamber in Figure 1 C.

The current level of automation extends to the infrastructure that creates the plots and the superposition to the existing reference. For some sub-detectors, a statistical test (e.g. Kolmogorov-Smirnov, χ^2) is performed, but the interpretation and ultimate decision are again taken by the human shifter.

Figure 1. Example of visualization of occupancy data for three CMS DT chambers. The data in (A) manifest the expected behaviour despite having a dead channel in layer 1. The chamber in the plot in (B) instead shows regions of low occupancy across the 12 layers and should be classified as faulty. (C) suffers from a region in layer 1 with lower efficiency, which should be identified as anomalous. From [1].

2.3. Legacy trigger rate monitoring

A further category of online monitoring is *trigger rate monitoring*. The *trigger system* is an essential part of the LHC acquisition process and the start of the physics event selection process. The LHC operates at the remarkable collision rate of 40 MHz and each event corresponds up to several MBs of

data in unprocessed form. Due to understandable storage constraints and technological limitations, each experiment is required to reduce the number of recorded data.

At CMS, a hierarchical set of trigger algorithms [7] are designed to reduce the event rate while preserving the physics reach of the experiment. The CMS trigger system is structured in two stages using an increasingly complex information and more refined algorithms. The Level 1 (L1) Trigger is implemented on custom electronics and reduces the 40 MHz input to a 100 kHz rate. High Level Trigger (HLT) is a collision reconstruction software running on a computer farm, which scales the 100 kHz rate output of L1 Trigger down to 1 kHz. The HLT nodes (or *paths*) are seeded by the events selected by a set of L1 Trigger outputs.

The event acceptance rate is affected in the presence of several issues e.g. detector malfunctions. Depending on the nature of the problem, the rate associated with specific paths could change to unacceptable levels. In such cases, the system should alert the shift crew, calling for problem diagnosis and intervention. Critical cases include dropping to zero or increasing to extreme values.

The rate of the physics processes determining the trigger rate decreases with the luminosity and, as a consequence, with pile-up (PU), a number of proton-proton collisions in the same event. Consequently, the recorded collision rates decrease as well as they primarily depend on the luminosity of the beams. In practice, trigger monitoring predicts an average rate per bunch-crossing as a function of an average measurement of the PU for each period. These predictions are then compared to the recorded rates as data are being collected, spotting small and unexpected deviations. In Figure 2, the red lines correspond to the predictions, while the blue dots are the actual values readout. The model describing the expectation is derived from a best-fit approximation (i.e. fitting the rate values as a function of average PU) limited to linear, quadratic or exponential regression. The prediction models are generated ahead of time using recent, good-quality data. The final regression model is selected based on least-squares minimization, with a bias towards more straightforward (i.e. linear) fits; each trigger node is fitted independently from others. The models are updated periodically (approximately every other month) to account for changes, e.g. in the sub-detectors, trigger algorithms or calibration updates.

Figure 2. Observed trigger rates as a function of average PU (blue dots), compared to the predicted dependence (red line) and its uncertainty (in the orange band) generated using the monitoring software. The plots above show an example of a well (left) and poorly (right) predicting model. From [8].

2.4. Experiment offline data certification

The data certification step performs routine physics level checks on physics objects, i.e. hadrons, leptons, photons, and so forth when experts look for anomalies in the statistical distributions of fundamental physics quantities. In CMS collaboration the monitoring is based on histograms produced during the offline data reprocessing. The outcome of this task is the classification of collected datasets into data usable for physics analysis (good data) and data to be discarded (bad data). A finer granularity is also possible but we will not enter in the details here.

The collision data are collected as a series of time blocks. In CMS, these blocks are called luminosity sections (LS), corresponding to approximately 23 s of consecutive data. The LS is indivisible and if something goes wrong in a given LS, the full block is rejected.

Since the offline reconstruction is more accurate than what is available online, the data certification can be more effective in spotting problems. Now, at the CMS experiment, the procedure is completely human-based.

2.5. Accelerator monitoring example with sensor data

Besides relying on physics data, the sensor (non-collision) data is commonly used for monitoring the complex apparatuses in other aspects of HEP, e.g. the detector magnets, the detector gas systems, cryogenics. Apart from monitoring the experiments, the CERN LHC accelerator complex needs dedicated monitoring of the accelerators itself [9]. In this subsection, we will overview one such application.

A critical component of the LHC is its superconducting magnets which store a substantial amount of magnetic energy. Consequently, the cables responsible for powering the system conduct the current at the level of 12 kA in the magnetic field of 8.5 T. Those superconducting cables are not *cryostable* thus a random and local temperature change can lead to a sudden transition to a normal conduction state [10], known as a *quench*. During operation, the temperature can locally elevate above a critical value and lead to cable damage. Quenches may occur in various circumstances but some of the most common ones take place during a so-called magnet training. At the first powering during ramping up a current, magnet loses superconducting state long before reaching the expected critical current. At the next attempt of powering, the current that could be reached before quench is higher. The process continues during succeeding attempts, and the maximum current that could be reached increases quench after the quench, slowly approaching a plateau.

Since most of the high-current superconducting magnets used in the LHC are not self-protected the Quench Protection System (QPS) was introduced [11, 12]. This system consists of a Quench Detection System (QDS) and actuators which are activated once a quench is detected. A superconducting magnet has zero resistance and a relatively large inductance. When a constant current flows through the magnet, the total voltage across it, is zero. With quench the resistance becomes non-zero, hence, a voltage develops over the resistive part. The QPS uses the measured voltage to detect the quench. However, during normal operation the inductive voltage may be above the resistive voltage detection threshold and thus must be compensated to prevent the QDS from spurious triggering. The most important part of the quench detector is an electronic module for extracting the resistive part of the total voltage. The triggers are transmitted to other protection devices via current loops to initiate a safe shutdown of the electric circuits supplying the magnets.

A quench candidate is validated as a real quench or noise by a timing discriminator. The alarm is raised when the voltage resistive component is higher than a threshold for the time interval longer than a validation time. A desirable extension to the current implementation is a system modelling and predicting voltage readouts allowing for faster detection and prevention of quench events.

3. Machine Learning Anomaly Detection for HEP DQM

Anomaly detection is one of the oldest problems of statistics. Accordingly, the most principled approach to anomaly detection is density estimation. However, simple parametric univariate density estimation of the normal behaviour is doomed to failure in moderate to high dimension [13]. ML anomaly detection has become the standard alternative in this case. In very broad terms, the ML anomaly detection addresses the dimensionality issue with three approaches of increasing complexity: learning a decision function, which is much simpler than full density estimation; learning a representation, which projects (usually non linearly) the data in a more convenient space, and finally tackling the dimensionality issues of parametric density estimation with variational methods.

These three approaches have been hybridized with neural networks exploited for their capacity of universal function approximators. As a consequence, the ML methods of anomaly detection have significantly changed in the last years. While a relatively recent general survey on anomaly detection like [14] describes a wide variety of specific methods, the present trend is to adapt general-purpose neural network based systems, such as the various flavours of deep neural networks (DNN), autoencoders and generative models [15], to anomaly detection. This chapter illustrates the benefits of this trend. Generally speaking, for our case studies, neural network based solutions provide satisfactory results when compared to pre-deep learning reference methods.

HEP DQM offers very interesting tests for the applicability of these new trends to real-world data. In HEP DQM, the data always exhibit significant dimensionality, making the problems non-trivial. Also, the operational requirements are high: on computational efficiency, given the vast volume of data to monitor; on performance, given the fact that the data are generally noisy; finally, but most importantly, the solution must be usable in a production system, which implies simplicity, for implementation and debugging purpose, as well as credibility, supported by some level of interpretability.

An essential question is which type of learning is made possible by the data. Anomaly detection implies the lack of a complete set of representative examples of all possible behaviours. If such representative examples are available, anomaly detection reduces to *binary classification* (supervised learning). *Semi-supervised* anomaly detection assumes the availability of both examples of the regular behavior and unlabeled ones; *unsupervised*

anomaly detection assumes no labels at all. *Unitary* (or *one-class* learning) is the case where only examples of the regular behavior are exploited at training time.

Fully unsupervised approaches based on the neighbourhood (e.g. distance based outlier analysis), topological density estimation (e.g. Local Outlier Factor and its variants), or clustering [16] miss at least one of the listed requirements. These methods have quadratic complexity. Moreover, they poorly perform in high dimensions because of the *curse of dimensionality* [17]: in high dimensions, all pairs of points become almost equidistant [18, 19]. But the most important issue is that a simple geometric distance in the feature space does not define a useful similarity metric in our case.

Learning a decision function through binary classification is a valid option for DQM when specific anomalous scenarios have been extensively studied. While training times might be long, the inference is usually fast. Typically, the experiments keep copious archives of subdetector-specific quality-related quantities, e.g. the CMS DT occupancy plots. Convolutional Neural Networks (CNNs) [20] are a natural choice for image-like inputs, as they integrate the basic knowledge of the topological structure of the input dimensions and learn the optimal filters that minimize the objective error.

However, there are good motivations for the unitary (one-class) approach. Mainly, the fact that examples and/or labels of anomalies may not be natively available. In the next sections, we will show examples where requesting expert labelling makes sense or not. The pre-deep learning reference methods for this approach are μ -SVM [21] and Isolation Forest [22, 23].

Deep architectures have become increasingly popular in semi-supervised anomaly detection [15]. They cope with the issues of conventional methods discussed in the previous paragraphs. The need for agnostically learning a representation from the data can be addressed indirectly by DNNs in a classification or regression context [24], and be exploited for semi-supervised anomaly detection [25]. However, the information related to anomaly can be lost if it is not relevant for the specific task they address. The better alternative is learning a direct encoding, with an autoencoder. DNN based autoencoders [26] are parametric maps from inputs to their representations and are trained to perform an approximate identity mapping between their input and output layers. The network maps an input to a usually low-dimensional representation. Autoencoders are particularly suitable to anomaly detection: when trained on the good-quality samples,

unseen faulty samples tend to yield sub-optimal latent representations and, as a consequence, decoder outputs, indicating that a sample is likely generated by a different process. Furthermore, the encoded representation space may distinguish the anomalous regions alone.

Until relatively recently, the autoencoding approach was restricted to learning a deterministic map of the inputs to the representation, because the inference step with probabilistic representations would suffer from high computational cost [27]. A considerable body of work has been devoted to regularize the deterministic architectures, implicitly learning a density model [28].

The dissemination of the generative models, and specifically the Variational Autoencoder (VAE) [29, 30], offers a more general and principled avenue. where the learned representation is the variational approximation to the posterior distribution of the latent variables given an observed input. A straightforward approach for VAE-based anomaly detection [31] considers a simple VAE and the Monte-Carlo estimate of the expected reconstruction error. However, [32] discusses two possible intrinsic limitations. Firstly, because the model is trained only on inliers, the representation will not be discriminative, and will essentially overfit the normal distribution; besides, the representation might even be useless, falling back to the prior [33, 34]. On other grounds, the general ability of deep generative architectures to point anomalies using the model likelihood has been questioned [35, 36].

[37] address the former issues with specific hypotheses on the distributions of inliers and anomalies. A more general approach [32, 38] exposes the model to out-of-distribution examples, without knowledge of the actual anomaly distribution, with adversarial architectures and ad-hoc regularizations. Overall, neither of these approaches would meet the robustness and simplicity specifications of our motivating application. In section 6, we show that a VAE exploiting the natural conditional structure of the problem and trained with a regular loss function is effective for anomaly detection in the context of the trigger system monitoring.

4. Detector Components Anomaly Detection with Convolutional Neural Networks and Autoencoders

In this section, we highlight the results presented in [1]. The goal of the study is to detect anomalies in the CMS muon spectrometer based on occupancy plots (see Section 2.2). CNNs and convolutional autoencoders were used. The approach consists of three complementary strategies, as

summarized in the table below.

Name	Motivation	Input	Type	Method
local	replace	layers	supervised	CNN
regional	extend	chambers	one-class	Autoencoder
global	extend	chambers	unsupervised	Autoencoder

4.1. *Supervised Anomaly Detection*

The problem was first approached as a supervised image classification task, as the plots from Figure 1 can be interpreted as such. Moreover, the imbalance between good and bad data is not extreme. The anomalies are then frequent enough for a sizable set of them to be used for binary classification. The *local* method exploits the geographical information of the detector assessing the misbehaviour with the highest reasonable granularity and then combining the results to probe different detector components.

The problem falls into a list of known and frequent issues with the read-out electronics. To solve it, the data was labelled by detector experts. The ground truth was established on a random subset of the dataset, by visually inspecting the input sample before any preprocessing: 5668 layers were labelled as good and 612 as bad. Subsequently, the input was preprocessed by fixing the input dimension, smoothing and normalization. The 9.75% fault rate is a faithful representation of the real problem at hand. Out of this set 1134 good and 123 bad examples were reserved for composing the test set corresponding to 20% of the labelled layers. The input dimension (i.e. the number of features) was low, allowing for comparison between various algorithms, including the ones sensitive to the number of features, as discussed in Section 3. The following methods were compared:

- **unsupervised learning** with a simple statistical indicator, the variance within the layer, and an image processing technique, namely the maximum value of the vector obtained by applying a variant of an edge detection Sobel filter;
- **one-class learning**, with Isolation Forest, and μ -SVM;
- **supervised learning**, with a fully connected Shallow Neural Network, and a CNNs.

CNN was chosen because the problem at hand is naturally linked to image processing. In contrast to other traditional algorithms that may overlook spatial information between pixels, CNN effectively uses adjacent pixel information to extract relevant variability in data using learned filters

and use a classification layer at the end. The Shallow Neural Network model matched the number of parameters in the CNN to obtain a term of comparison for the CNN.

The architecture of the CNN model with one-dimensional convolution layers used in this study is shown in Figure 3. As the number of training samples was low, the architecture had to leverage this with a small number of trainable parameters to limit over-fitting. Rectified linear units were chosen as activation functions for inner-layer nodes, while the softmax function is used for the output nodes.

Figure 3. Architecture of the CNN model used to target the CMS DT occupancy monitoring. From [1].

The performance of the various models on a held-out test data set is shown in Figure 4. The supervised deep learning outperforms the other methods. Thanks to the limited number of parameters of the model, the training converges to a satisfactory result, even though the number of training samples was small. Although the Area Under the Curve (AUC) of the fully-connected SNN is comparable to the one of CNN the initial edge detection filter provides marginal improvement. The edge detection filters to learn were not simple contrasts, as shown by the poor results of the Sobel filter method. The limited performance of the Isolation Forest is likely to come from the violation of its fundamental assumptions: the anomalies should be rare, and isolated in the native feature space. The faults were not rare (fault rate approaching 10%) and homogeneous. The inferior performance of the typical one-class method μ -SVM illustrates the well-known smoothness versus locality argument for deep learning: the difficulty in modelling the highly varying decision surfaces produced by complex dependencies involving many factors. For μ -SVM, the implicit prior of

kernel-based classification is that the function to be learned is smooth such that generalization can be achieved by local interpolation between neighbouring training examples. As argued at length by [27], this assumption is questionable for high data dimensionality. Moreover, all baseline methods lose a piece of critical information: the local geometric relationship in the data related to the underlying apparatus.

Figure 4. ROC curves for different models used in the local approach. From [1].

The legacy strategy produces a chamber-wise goodness assessment without being capable of identifying a specific problematic layer in the chamber. For this reason, a direct comparison with the CNN model is impossible. The loose estimate (based on returned problem severity) estimated the specificity of the legacy strategy to 91%, with a sensitivity of only 26%.

As discussed in Section 3, the interpretability of the results is one of the requirements in the HEP domain. Unfortunately, the CNN filter visualization did not provide vital information for the human experts as the nature of the data is much different than the real-world data sets. However, the CNNs decision can be understood through saliency maps [39]. Example of such visualization generated for DT occupancy plots is shown in Figure 5. The channels with high values match the anomalous regions. These plots were proven fundamental to point the detector experts to the root of the CNN decision allowing them to carry on further investigations on the detector aspects. In the future, in case of incorrect classification, the saliency maps could be used to understand the decision of the algorithms in detail and to take corrective measures.

The CNN model has been integrated into the CMS DQM infrastructure at the beginning of the 2018 LHC Run and kept running in parallel with the legacy strategy. That allowed to commission it using the newly acquired collision data. After initial tuning of the working points to meet the re-

Figure 5. Example of visualization of saliency maps for three CMS DT chambers corresponding to input occupancy plots from Figure 1. The scale is proportional to the channel influence over classifier decision to flag problems. From [8].

quirements of the DT detector experts, the algorithm has been performing reliably, and it is considered for deployment in the next LHC Run.

4.2. One-class Anomaly Detection

In normal conditions, the healthy DT chambers show similar occupancy levels in adjacent layers with the four inner layers having a different behaviour due to their different spatial orientation. The convolutional autoencoder used in [1] exploited the patterns of relative occupancy of the layers within a chamber. This approach extended and complemented the one presented in the previous Section 4.1, allowing to identify less frequent intra-chamber problems which require the comparison of the information about all layers within one chamber to be spotted. Typical examples of these kinds of failures are problems related to the high-voltage bias. The voltage distribution system is organized by layers and a lower value w.r.t to

the nominal operation point would result in lower detector efficiency and, as a consequence, lower absolute occupancy in the affected region.

In this study, the dataset was cleaned from the common anomalies using the CNN model from Section 4.1 to save time on manual labelling and acquire sizeable dataset. Then the autoencoder-based model was trained to properly reconstruct healthy behaviour. Finally, the autoencoder-based model was tested on a set of occupancy plots where chambers showed problems in a particular layer (layer 9). Figure 6 shows that the mean squared reconstruction error (MSE) integrated over healthy regions (even from anomalous chambers) is lower than the one from anomalous ones. Of course, the severity of the problem matters and layers operating in 3450 V are more difficult to be detected than the ones operating in 3200 V. To summarize, the detector experts can design custom metrics, integrating the MSE over the areas of interest to further extend the monitoring infrastructure.

Figure 6. MSE between reconstructed and input samples for layer 3 (left) and layer 9 (right) for three categories of data. Despite a problem in layer 9, all MSEs for layer 3 are comparable for all chambers. The nominal voltage falls between 3550 and 3600 V. From [1].

4.3. Unsupervised Anomaly Detection

Finally, [1] showed that a byproduct of the undercomplete autoencoders, i.e. the lower dimensional latent representation, can be further plotted to visually track novel behaviour patterns and emerging problems. For instance the DT chambers 3-dimensional latent representation clusters according to the chamber position in the CMS detector, shown in Figure 7. When the chamber behaviour changes, so will the manifold. Higher dimension manifolds can be used as well, e.g. to perform classification.

Figure 7. Compressed representations of chamber level data for all chambers in the dataset. The representations are clustering (right) according to their positions in the detector, i.e. station number. The DT numbering schema is shown on the left. From [1].

5. Data Certification Novelty Detection with Deep Autoencoders

This section presents an approach of applying autoencoders to automate the DQM scrutiny, with the example of the CMS data certification process (Section 2.4) and results from [2]. With a tolerance for false negatives, the autoencoders will reduce the manual work as discussed in [40]. [2] used data for the physics certification process (see Section 2.4). The data set used in this work consisted of 163684 LSs recorded from June to October 2016. In total, 401 physics variables were used (e.g. transverse momentum, energy, multiplicity, direction for the different physics objects). The binary quality labels determined by the manual certification procedure performed by the detector experts were used for evaluating model's performance.

The human experts make decisions regarding the data quality based on the shape of the statistical distributions of key quantities represented in the form of histograms. In the case of an anomaly, the corresponding histograms should show a considerable deviation from the nominal shape (for visual interpretation see Figure 8). To mimic this logic, the distribution $D_i = \{x_0, \dots, x_k\}$ of each one of the 401 used variables was represented by its summary statistics using five quantiles, mean and standard deviation. The final vector has 2807 features. Each data-point represents the data acquired during one LS to aim for high time granularity of the classification results. The high dimensionality and non-linear dependencies between variables preclude the use of traditional anomaly detection techniques. In-

18

stead, different autoencoder regularization techniques were examined. The final Receiver Operating Characteristic (ROC) curves of autoencoders and their corresponding AUC are shown in Figure 9.

Figure 8. Two examples of histograms related to the CMS Pixel detector status for a normal (left) and anomalous (right) LS. The reference shape is the Landau distribution. The bad LS manifests anomaly in low charge, which is caused by the Pixel detector not being properly synchronized with the bunch crossing. Such distributions, obtained for each LS, are preprocessed into a summary statistics vector of seven variables: five quantiles, mean and standard deviation. From [8].

Figure 9. ROC and AUC of the autoencoder models using different regularization techniques. The bands correspond to variance computed after running the experiment five times using random weight initialization. From [2].

Beyond performance, a valuable model for the certification task needs to provide easily interpretable results allowing the experts to pinpoint the root of a problem. In this respect, the autoencoder approach provides a clear advantage allowing to evaluate the contribution to the MSE metric of each input variable. Misbehaving variables can be easily singled out based on their high contribution to the overall error. Figure 10 illustrates one

example of how this can be exploited on the CMS data. The features are grouped according to their sensitivity to a particular physics property. The plot of the absolute error allows the expert to identify the problematic area at a glance judging on the absolute size of the error for the variable or group of variables.

Figure 10. Reconstruction error of each feature for two samples. Different colours represent features linked to different physics objects. For a negative sample (left) similar autoencoder reconstruction errors are expected across all objects with small absolute scale. Anomalous samples (right) have visible peaks for problematic features (muons). From [2].

6. Trigger Rate Anomaly Detection with Conditional Variational Autoencoders

[41] targets improving anomaly detection for the trigger system (Section 2.3) with VAEs. To avoid the pitfalls described in Section 3, the key is to exploit the hierarchical structure of the trigger system to input all available observation into the VAE, to constrain the representation, by separating the known factors from the other unknown sources or variability. The model, called AD-CVAE, includes the architecture, as a specific realization of conditional variational autoencoders (CVAE) [42–44], as well as the corresponding loss function and a detection metrics. Overall, the contribution shows that a regular CVAE architecture can be exploited for general anomaly detection tasks in HEP context. More details and experiments are available in [41].

6.1. Problem statement

The current CMS trigger monitoring system is based on the comparison between the observed per-node rate and its reference value for the measured PU value. While the current implementation is quite effective in spotting erratic changes for a single node, it is less sensitive to collective changes on several nodes that could equally affect the overall acceptance rate. In particular, about 600 nodes of the HLT can be grouped in several *configuration groups*, showing strong correlations in their acceptance rate variations, see Figure 11.

Figure 11. Correlations between 458 HLT rates of fill 6291 of LHC Run 2. From [8].

The dominant cause of correlation is structural, known and measurable: the direct, pre-configured link from a set of L1 nodes to an HLT node through a specific configuration (Figure 12). However, more subtle and un-reported causes can create correlations: physics processes when different nodes select the same physics objects with different requirements (e.g. different requests on its energy); or utilization of the same sub-detector component or software component across different nodes. The corresponding graphical structure must include these unknowns.

To correctly model the trigger system, the algorithm has to successfully disentangle the dependence of HLT rates on L1 rates from all other unknown

Figure 12. Simplified, schematic graph inspired by the trigger system configuration. Blue nodes represent HLT while yellow L1. Each link is unidirectional starting from yellow nodes. For each LHC fill the graph has a few hundred nodes. The connection between L1 and HLT nodes can be seen as a hierarchical directed graph from the L1 to the HLT system. From [41].

processes. In light of the results of [45], the disentanglement objective in generative models cannot be met by fully unsupervised VAE architectures. The alternative is to enforce disentanglement through a *structured conditional architecture*.

The second issue is: what are the anomalies, and the normal behavior? We are interested in highlighting instances where we observe:

- big change on a single feature called **Type A** anomaly (to reproduce the functionality of the current monitoring), *or*
- small but systematic change in a structural configuration group, called **Type B** anomaly (novel strategy).

On the contrary, an instance x with a problem of small severity and on a group of uncorrelated features should be considered as an inlier, corresponding to expected statistical fluctuations.

While dealing with Type A anomalies is relatively well managed, the CMS experiment currently does not provide any tools to track problems falling into the Type B category.

6.2. The architecture

The goal of the architecture is to address the disentanglement issue, in other words to build a representation within the VAE framework where the known and unknowns factors are identified. This includes both the structure of the representation, and a loss function that takes into account the conditioning on the known factors. The formal model is as follows: the observable x is a function of k (known) and u (unknown) latent vectors, i.e; $x = f(k; u)$. k and u are assumed to be marginally independent. In the trigger context, x is the feature vector of observed HLT rates $[x_1, x_2, \dots, x_n]$, k is the vector

of observed L1 rates, and u stands for the unknown factors. Conceptually, features associated with the same subset of the k vector correspond to a *structural configuration group*. The variable u allows for modelling multiple modes in the conditional distribution $p(x|k)$ making the model sufficient for modelling one-to-many mapping.

This defines the conditional directed graphical model of Figure 13, where the input observations modulate the prior on latent variables to model the distribution of high-dimensional output space as a generative model conditioned on the input observation. The conditional likelihood function $p_\theta(x|u, k)$ is formed by a non-linear transformation, with parameters θ . ϕ is another non-linear function that approximates inference posterior $q_\phi(u|k, x) = N(\mu, \sigma I)$.

Figure 13. An example of CVAE as a directed graph. Solid lines denote the generative model $p_\theta(x|u, k)p_\theta(u)$. Dashed lines denote variational approximation $q_\phi(u|x, k)$. Both variational parameters θ and generative parameters ϕ are learned jointly. From [41].

The ϕ and θ functions are implemented as deep neural networks with non-linear activation functions. Figure 14 shows the autoencoder architecture corresponding to Figure 13 as a block diagram.

This model, called AD-CVAE, is trained efficiently in the framework of stochastic gradient variational Bayes. The usual loss function of VAE is the so-called Evidence Lower Bound, which is a tractable proxy for optimizing the log-likelihood of the data. With the conditioning on k taken into account, the modified objective lower bound is:

$$\log p_\theta(x) \geq \mathbb{E}_{q_\phi(z|x, k)}[\log p_\theta(x|z)p_\theta(x|k)] - \mathbb{D}_{\text{KL}}(q_\phi(z|x, k)||p(z)) , \quad (1)$$

where z (Gaussian latent variable) intends to capture non-observable factors of variation u .

6.3. The loss function

The original works on VAEs by [29, 30] proposed a full (diagonal) Gaussian observation model, that is

$$P_\theta(x|z) = \mathcal{N}(\mu, \sigma I),$$

Figure 14. Architecture of CVAE targeting trigger system anomaly detection. Observable data x depends on z (capturing non-observable factors of variation u) and k vectors. From [8].

where both the multidimensional mean vector and the multidimensional variance vector are to be learnt. However, in most practical applications the VAE evaluates the reconstruction loss with a simple mean squared error (MSE) between the data x and the output of the decoder. Such an approach suffers from a very serious issue. It is equivalent to setting the observation model $p_\theta(x|z)$ as a normal distribution of fixed variance $\sigma = 1$.

Fixing the variance this way can be detrimental to learning as it puts a limit on the accessible resolution for the decoder. Instead, the model can learn the variance of the output of the decoder feature-wise (i running as the dimensionality of the data vectors x):

$$-\log p_\theta(x|z) = \sum_i \frac{(x_i - \mu_i)^2}{2\sigma_i^2} + \log(\sqrt{2\pi}\sigma_i). \quad (2)$$

Learning the reconstruction variance allows the model to find the *optimal reconstruction resolution* for each feature of the data, separating the intrinsic noise from the actual data structure. Although it has been argued that this approach can challenge the optimization process [33, 46], there were no reported challenges when training the AD-CVAE.

After inserting equation 2 as the reconstruction objective to the general loss defined in equation 1 the final objective of AD-CVAE is:

$$\mathcal{L}_{\text{AD-CVAE}}(x, k, \theta, \phi) = \sum_i \frac{(x_i - \mu_i)^2}{2\sigma_i^2} + \log(\sqrt{2\pi}\sigma_i) + \mathbb{D}_{\text{KL}}(q_\phi(z|x, k) || p(z)). \quad (3)$$

6.4. Anomaly metrics

Once the model parameters are learned, one can detect anomalies:

- of type A with average infinity norm of the reconstruction loss $m_A = \|\frac{1}{\sigma}(x - \hat{x})^2\|_\infty$, where \hat{x} is the reconstructed mean and σ is the reconstructed variance of decoder output;

- of type B with KL divergence $m_B = \mathbb{D}_{\text{KL}}(q_\phi(z|x, k)||p(z))$, known as information gain.

In the first case, an anomaly is identified on a single feature. For a given data point (x, k) , the evaluation of the loss of the VAE at this data point $\mathcal{L}(x, k)$ is an upper-bound approximation of $-\log p_\theta(x|k)$, measuring how unlikely the observation x is to the model given k . AD-CVAE thus provides here a model that naturally estimates how anomalous x is given k , rather than how anomalous the couple (x, k) is. That means that a rare value of k associated with a proper value for x should be treated as non-anomalous, which is the goal. The binary indicator is obtained by thresholding the value, a typical strategy for anomaly detection. With thresholding, the choice of the infinity norm of the reconstruction error instead of the mean is required. A mean of the reconstruction error would be uninformative when most of the features do not manifest abnormalities and, as a consequence, lower overall anomaly score.

As argued in [47], the \mathbb{D}_{KL} measures the amount of additional information needed to represent the posterior distribution given the prior over the latent variable being explored to explain the current observation. The lower the absolute value of \mathbb{D}_{KL} , the more predictable state is observed. The \mathbb{D}_{KL} was then used as a *surprise* quantifier, e.g. in [47, 48] when the model was exposed to held-out images. [35, 36] explored \mathbb{D}_{KL} as an indicator of out of distribution samples. For type B outliers, the expected anomaly systematically reinforces patterns in data. It is then expected that not calibrated model allocates such information using the latent bits, allowing for a successful reconstruction. On the other hand, changes in uncorrelated features will be removed in the encoding process, resulting in low reconstruction likelihood. Hence anomalous input yields higher values of m_B and likelihood at the same time. Thus, m_B must be detached from the reconstruction part of the loss function as combining metrics is detrimental to the detection results.

Because of two separate failure scenarios, the metrics are not combined in one overall score but rather use logical OR to determine anomalous instances.

6.5. Experimental results

CVAE model was evaluated on two datasets: a synthetic one and on the real trigger dataset. The synthetic data set is a version of the Gaussian Mixture Model and was implemented as an initial benchmark that proxies

the trigger data set. For testing, the samples are generated according to the table:

Test set	Description
Type A Inlier	Generated in the same process as training data
Type A Anomaly	5σ change on ϵ for a random feature
Type B Inlier	3σ change on ϵ for a random set of correlated features
Type B Anomaly	3σ change on ϵ for a random feature cluster

The choice of 5σ and 3σ comes from the legacy requirements of our target application. The real HLT rates are treated as x and L1 Trigger rates as k . The proposed prototype used 4 L1 Trigger paths that seeded 6 unique HLT paths each. The dataset totalled 102895 samples from which 2800 samples were used for testing. Again the hypothetical situations that are likely to happen in the production environment were considered. Four synthetic test datasets were generated manipulating the test set similarly to the synthetic dataset (based on the table above).

The results are reported in Figure 15. Given the high order of the deviation on Type A anomalies, the model easily spots them. Also, Type B detection results show that CVAE is outperforming VAE baseline and confirming it is suitable for a task in question. The performance of the algorithm on CMS dataset is matching the performance we reported for the synthetic one.

Figure 15. The ROC curves for two anomaly detection problems using synthetic (left) and CMS trigger rates test dataset (right). The bands correspond to σ computed after running the experiment 5 times. From [41].

7. LHC Monitoring with LSTMs

Recurrent models can be applied to temporal or sequential data, where the order of data is important. Recurrent Neural Networks (RNNs) [49] can process sequential data element-by-element. In this way, they can model sequential and time dependencies on multiple scales. However, the influence of a given input on hidden and output layers during the training often results in gradient either decaying or exponentially grow as it moves across recurrent connections. This effect is described as the vanishing or exploding gradient problem. A successful attempt to prevent this phenomenon is the Long-Short Term Memory (LSTM) network [50], through the introduction of internal state node and forget gate.

In this section, we summarize the results of the experiments from [51]. The authors validated the performance of the LSTM network in a voltage time series modelling task, see the description of the problem in Section 2.5.

The data used in the experiments consisted of many years of magnet activity. A group of 600 A magnets, that generated the highest number of quench events, were used. The anomalous events were not only sparse but also challenging to find, as the logging database does not enable automated quench periods extraction. The authors developed an extraction application, automating the dataset generation. In the experiments, different lengths of time window frame were considered. Finally, the 24 h window ahead of a quench event were chosen, totalling 425 from the period of 2008 and 2016.

Figure 16. The LSTM-based neural network used for the experiments in [51].

The LSTM model yielding the best results is shown in Figure 16. The

tests considered the ability of a model to anticipate forward voltage values. Figure 17 shows the predicted voltage readings. The authors used Root Mean Square Error (RMSE) and Mean Percentage Error (MPE) to assess the algorithm performance. The RMSE results are presented in Figure 18, where L corresponds to the number of previous time steps as input and B corresponds to a training batch size. The best results were obtained with $L = 16$ and $B = 2048$. After verifying that the model can predict forward voltage readings, the ultimate challenge was to select a threshold of RMSE value determining which readings should be considered anomalous. Unfortunately, this value has not been chosen and requires further investigation.

Figure 17. The LSTM-based neural network voltage predictions for one step ahead (left) and two steps ahead (right). From [51].

Figure 18. The value of RMSE as a function of prediction steps for different batch size B and the number of previous time steps L values with 32 neurons in the middle LSTM layer. From [51]

The resulting model promises to speed up the quench detection and prevention process. Besides the model, the authors developed a visualization framework and tested the model on FPGAs, as the system reaction time is critical.

8. Conclusion

In this chapter, we discussed novel approaches to improve the accuracy of Data Quality applications for High Energy Physics experiments. Taking as an example the CMS experiment at the Large Hadron Collider, we showed how anomaly detection techniques based on Machine Learning algorithms could detect unforeseen detector malfunctioning. We also showed how the flexibility of Deep Learning architecture allows one to enforce known causal relation between data, through constraints built by connections in the network architecture. The results demonstrate that the techniques based on DNNs provide a breakthrough for complex and high dimensional problems in infrastructure monitoring. The results show remarkable efficiency on currently tracked failure modes, extend current monitoring coverage and provide ways to interpret the results. These aspects are of paramount importance in a system which will need to be operated for years by field experts.

While the discussion was limited to specific datasets related to the CMS experiment, the applications are of general interest for High Energy Physics experiments. Some of the proposed methods have already been integrated and deployed in the CMS DQM infrastructure. A generalization of these strategies could pave the way to full automation of the quality assessment for HEP experiments and accelerator complexes.

References

- [1] A. A. Pol, G. Cerminara, C. Germain, M. Pierini, and A. Seth, *Detector monitoring with artificial neural networks at the cms experiment at the cern large hadron collider*, Computing and Software for Big Science **3** (2019) 1, 3.
- [2] A. A. Pol, V. Azzolini, G. Cerminara, F. De Guio, G. Franzoni, M. Pierini, F. Siroky, and J.-R. Vlimant, *Anomaly detection using deep autoencoders for the assessment of the quality of the data acquired by the cms experiment*, in *EPJ Web of Conferences*, EDP Sciences. 2019.
- [3] D. Abbott, G. Aad, B. Abbott, L. Ambroz, G. Artoni, M. Backes, J. Frost, A. Cooper-Sarkar, G. Gallardo, T. Huffman, *et al.*, *Atlas data quality operations and performance for 2015–2018 data-taking*, Journal of Instrumentation **15** (2020) 04, .
- [4] M. Adinolfi, D. Derkach, F. Archilli, A. Baranov, A. Panin, A. Pearce, A. Ustyuzhanin, and W. Baldini, *Lhcb data quality monitoring*, in *J. Phys. Conf. Ser.* 2017.
- [5] B. von Haller, F. Roukoutakis, S. Chapeland, V. Altini, F. Carena, W. Carena, V. C. Barroso, F. Costa, R. Divià, U. Fuchs, *et al.*, *The alice*

- data quality monitoring, in *Jfournal of Physics: Conference Series*, IOP Publishing, 2010.
- [6] M. Schneider, *The Data Quality Monitoring software for the CMS experiment at the LHC: past, present and future*, in *Proceedings to CHEP 2018*. 2018.
 - [7] CMS, V. Khachatryan *et al.*, *The CMS trigger system*, JINST **12** (2017) 01, P01020, arXiv:1609.02366 [physics.ins-det].
 - [8] A. A. Pol, *Machine Learning Anomaly Detection Applications to Compact Muon Solenoid Data Quality Monitoring*. PhD thesis, Université Paris-Saclay, 2020.
 - [9] C. Roderick, G. Kruk, and L. Burdzanowski, *The cern accelerator logging service-10 years in operation: a look at the past, present and future*, tech. rep., CERN, 2013.
 - [10] L. Bottura, *Cable stability*, arXiv preprint arXiv:1412.5373 (2014) .
 - [11] R. Denz, *Electronic systems for the protection of superconducting elements in the lhc*, IEEE transactions on applied superconductivity **16** (2006) 2, 1725.
 - [12] J. Steckert and A. Skoczen, *Design of fpga-based radiation tolerant quench detectors for lhc*, Journal of Instrumentation **12** (2017) 04, T04005.
 - [13] D. M. Blei, A. Kucukelbir, and J. D. McAuliffe, *Variational Inference: A Review for Statisticians*, Journal of the American Statistical Association **112** (2017) 518, 859. <https://arxiv.org/abs/1601.00670>.
 - [14] C. C. Aggarwal, *Outlier Analysis*. Springer Publishing Company, Incorporated, 2nd ed., 2016.
 - [15] R. Chalapathy and S. Chawla, *Deep learning for anomaly detection: A survey*, arXiv preprint arXiv:1901.03407 (2019) .
 - [16] M. Goldstein and S. Uchida, *A comparative evaluation of unsupervised anomaly detection algorithms for multivariate data*, PloS one **11** (2016) 4, e0152173.
 - [17] A. Zimek, E. Schubert, and H.-P. Kriegel, *A survey on unsupervised outlier detection in high-dimensional numerical data*, Statistical Analysis and Data Mining: The ASA Data Science Journal **5** (2012) 5, 363.
 - [18] C. C. Aggarwal, A. Hinneburg, and D. A. Keim, *On the Surprising Behavior of Distance Metrics in High Dimensional Spaces*, in *Proceedings of the 8th International Conference on Database Theory, ICDT '01*. Springer-Verlag, Berlin, Heidelberg, 2001.
 - [19] A. Hinneburg, C. C. Aggarwal, and D. A. Keim, *What is the nearest neighbor in high dimensional spaces?*, in *26th Internat. Conference on Very Large Databases*. 2000.
 - [20] Y. LeCun, Y. Bengio, *et al.*, *Convolutional networks for images, speech, and time series*, The handbook of brain theory and neural networks **3361** (1995) 10, 1995.
 - [21] B. Schölkopf, J. C. Platt, J. Shawe-Taylor, A. J. Smola, and R. C. Williamson, *Estimating the support of a high-dimensional distribution*, Neural computation **13** (2001) 7, 1443.
 - [22] F. T. Liu, K. M. Ting, and Z.-H. Zhou, *Isolation forest*, in *Data Mining*,

2008. *ICDM'08. Eighth IEEE International Conference on*, IEEE. 2008.
- [23] F. T. Liu, K. M. Ting, and Z.-H. Zhou, *Isolation-based anomaly detection*, *ACM Transactions on Knowledge Discovery from Data (TKDD)* **6** (2012) 1, 3.
 - [24] R. Shwartz-Ziv and N. Tishby, *Opening the black box of deep neural networks via information*, *CoRR* **abs/1703.00810** (2017) .
 - [25] D. Hendrycks and K. Gimpel, *A baseline for detecting misclassified and out-of-distribution examples in neural networks*, *arXiv preprint arXiv:1610.02136* (2016) .
 - [26] G. E. Hinton, *Connectionist learning procedures*, in *Machine learning*, pp. 555–610. Elsevier, 1990.
 - [27] Y. Bengio, A. Courville, and P. Vincent, *Representation Learning: A Review and New Perspectives*, *IEEE Trans. Pattern Anal. Mach. Intell.* **35** (Aug., 2013) 1798. <https://doi.org/10.1109/TPAMI.2013.50>.
 - [28] G. Alain and Y. Bengio, *What regularized auto-encoders learn from the data-generating distribution*, *The Journal of Machine Learning Research* **15** (2014) 1, 3563.
 - [29] D. P. Kingma and M. Welling, *Auto-encoding variational bayes*, *arXiv preprint arXiv:1312.6114* (2013) .
 - [30] D. J. Rezende, *Stochastic Backpropagation and Approximate Inference in Deep Generative Models*, in *Proceedings of the 31st International Conference on International Conference on Machine Learning - Volume 32*, ICML. 2014.
 - [31] J. An and S. Cho, *Variational Autoencoder based Anomaly Detection using Reconstruction Probability*, tech. rep., SNU Data Mining Center, 2015.
 - [32] X. Wang, Y. Du, S. Lin, P. Cui, and Y. Yang, *Self-adversarial variational autoencoder with gaussian anomaly prior distribution for anomaly detection*, *CoRR* **abs/1903.00904** (2019) , *arXiv:1903.00904*. <http://arxiv.org/abs/1903.00904>.
 - [33] S. Zhao, J. Song, and S. Ermon, *Infovae: Information maximizing variational autoencoders*, *CoRR* **abs/1706.02262** (2017) . <http://arxiv.org/abs/1706.02262>.
 - [34] D. J. Rezende and F. Viola, *Taming vaes*, *arXiv preprint arXiv:1810.00597* (2018) .
 - [35] E. Nalisnick, A. Matsukawa, Y. W. Teh, and B. Lakshminarayanan, *Detecting out-of-distribution inputs to deep generative models using a test for typicality*, *arXiv preprint arXiv:1906.02994* (2019) .
 - [36] J. Snoek, Y. Ovadia, E. Fertig, B. Lakshminarayanan, S. Nowozin, D. Sculley, J. Dillon, J. Ren, and Z. Nado, *Can you trust your model's uncertainty? evaluating predictive uncertainty under dataset shift*, in *Advances in Neural Information Processing Systems*. 2019.
 - [37] Y. Kawachi, Y. Koizumi, and N. Harada, *Complementary set variational autoencoder for supervised anomaly detection*, in *IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*. 2018.
 - [38] D. Hendrycks, M. Mazeika, and T. G. Dietterich, *Deep anomaly detection with outlier exposure*, *CoRR* **abs/1812.04606** (2018) , *arXiv:1812.04606*.

- <http://arxiv.org/abs/1812.04606>. ICLR19.
- [39] K. Simonyan, A. Vedaldi, and A. Zisserman, *Deep inside convolutional networks: Visualising image classification models and saliency maps*, arXiv preprint arXiv:1312.6034 (2013) .
 - [40] M. Borisyak, F. Ratnikov, D. Derkach, and A. Ustyuzhanin, *Towards automation of data quality system for cern cms experiment*, arXiv preprint arXiv:1709.08607 (2017) .
 - [41] A. Pol, V. Berger, G. Cerminara, C. Germain, and M. Pierini, *Trigger rate anomaly detection with conditional variational autoencoders at the cms experiment*, in *Machine Learning and the Physical Sciences Workshop at the 33rd Conference on Neural Information Processing Systems (NeurIPS)*. 2019.
 - [42] D. P. Kingma, S. Mohamed, D. J. Rezende, and M. Welling, *Semi-supervised learning with deep generative models*, in *Advances in neural information processing systems*. 2014.
 - [43] K. Sohn, H. Lee, and X. Yan, *Learning structured output representation using deep conditional generative models*, in *Advances in neural information processing systems*. 2015.
 - [44] M. F. Mathieu, J. J. Zhao, J. Zhao, A. Ramesh, P. Sprechmann, and Y. LeCun, *Disentangling factors of variation in deep representation using adversarial training*, in *Advances in Neural Information Processing Systems 29*, D. D. Lee, M. Sugiyama, U. V. Luxburg, I. Guyon, and R. Garnett, eds., pp. 5040–5048. Curran Associates, Inc., 2016.
 - [45] F. Locatello, S. Bauer, M. Lucic, G. Raetsch, S. Gelly, B. Schölkopf, and O. Bachem, *Challenging common assumptions in the unsupervised learning of disentangled representations*, in *Proceedings of the 36th International Conference on Machine Learning*, K. Chaudhuri and R. Salakhutdinov, eds. PMLR, Long Beach, California, USA, 09–15 Jun, 2019. <http://proceedings.mlr.press/v97/locatello19a.html>.
 - [46] J. Lucas, G. Tucker, R. Grosse, and M. Norouzi, *Understanding posterior collapse in generative latent variable models*, .
 - [47] M. Gemici, C.-C. Hung, A. Santoro, G. Wayne, S. Mohamed, D. J. Rezende, D. Amos, and T. Lillicrap, *Generative temporal models with memory*, arXiv preprint arXiv:1702.04649 (2017) .
 - [48] S. A. Eslami, D. J. Rezende, F. Besse, F. Viola, A. S. Morcos, M. Garnelo, A. Ruderman, A. A. Rusu, I. Danihelka, K. Gregor, *et al.*, *Neural scene representation and rendering*, *Science* **360** (2018) 6394, 1204.
 - [49] K. Kawakami, *Supervised sequence labelling with recurrent neural networks*, Ph. D. dissertation, PhD thesis. Ph. D. thesis (2008) .
 - [50] S. Hochreiter and J. Schmidhuber, *Long short-term memory*, *Neural computation* **9** (1997) 8, 1735.
 - [51] M. Wielgosz, A. Skoczeń, and M. Mertik, *Using lstm recurrent neural networks for monitoring the lhc superconducting magnets*, *Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment* **867** (2017) 40.