

Comix^{*}, a new matrix element generator

Tanju Gleisberg¹, Stefan Höche²

¹ Stanford Linear Accelerator Center, Stanford University, Stanford, CA 94309, USA

² Institute for Particle Physics Phenomenology, Durham University, Durham DH1 3LE, UK

Abstract: We present a new tree-level matrix element generator, based on the colour dressed Berends-Giele recursive relations. We discuss two new algorithms for phase space integration, dedicated to be used with large multiplicities and colour sampling.

1 Introduction

In recent years considerable progress has been made in the calculation of full matrix elements (ME) for higher order perturbative corrections to Standard Model (SM) processes, QCD and QCD associated processes in particular. Automatic computation of NLO virtual corrections to arbitrary processes finally seems within reach due to newly emerging numerical techniques [1, 2]. On-shell recursive methods proved to yield compact expressions for multi-leg tree-level amplitudes with massless [3] and massive [4] external particles and are now widely used. The CSW vertex rules [5] as off-shell techniques are employed in many analytical and numerical approaches [6, 7].

Apart from major developments in the computation of loop amplitudes, many attempts have been made to tackle the task of numerically evaluating tree-level amplitudes with large numbers of external legs. They led to the construction of several programs, capable of evaluating general tree-level processes [8, 9, 10, 11]. In this context it turned out, that with increasing number of particles involved in the scattering one of the the most efficient methods to compute colour-ordered amplitudes is the Berends-Giele recursion [12, 13, 14]. Correspondingly the fastest methods available for the computation of full scattering amplitudes are the colour dressed Berends-Giele relations [15], which are essentially equivalent to the Dyson-Schwinger methods employed in Refs. [16], with the ALPHA algorithm of Ref. [17] being comparable in efficiency. In Refs. [16] and [15] it was pointed out that a vertex decomposition of four-gluon vertices in QCD is clearly advantageous if the speed of numerical implementations is concerned. These findings raise the question, whether it is possible to construct a full set of SM Feynman rules with no four vertices present in the theory, such that recursive techniques analogous to the colour dressed Berends-Giele relations can be employed in numerical programs. In Sec. 2 we demonstrate that this is feasible. We discuss the numerical implementation of the results in the new ME generator COMIX in Sec. 3 and present code-related aspects, such as a multi-threading concept.

A very important part of computing cross sections for tree-level processes is, to find an efficient algorithm for phase space generation. If colours are sampled over, similar problems arise for colour space. An effective general technique for phase space generation has been presented in Ref. [18]. We observe in Sec. 4.1, that it is possible to formulate the rules presented ibidem in a truly recursive fashion, i.e. on the same footing as the matrix element computation. This implies in particular, that point by point the same calculational effort is spent for computing matrix element and phase space weight. We introduce effective colour sampling techniques in Sec. 4.2. Having these techniques at hand, we elaborate on how to eventually couple colour and phase space integration and propose a new type of integrator based on the HAAG generator [19] in Sec. 4.3.

* <http://comix.freacafe.de>

We present a comprehensive comparison of results generated with COMIX to those generated with the two other multi-leg tree-level matrix element generators AMEGIC++ [9] and ALPGEN [11] in Sec. 5. Section 6 contains our conclusions.

2 Recursive relations for tree-level amplitudes in the Standard Model

It has been pointed out, for example in Refs. [16, 14, 15], that the calculation of multi-parton amplitudes is substantially simplified when employing Berends-Giele type recursive relations. One main reason for the simplification is that these relations allow to reuse basic building blocks of an amplitude, which are the m -particle internal off-shell currents. Another reason is that they can be easily rewritten to include three-particle vertices only. In the following we will briefly illuminate, why this is a major advantage.

2.1 The cost of computing a tree amplitude

As an example, we try to estimate the total computational cost for tree amplitudes, given a certain type of vertices in the underlying theory. We assume that only one particle type exists and the internal n -particle currents obey a recursion, which is of the functional form

$$J_n(\pi) = P_n(\pi) \sum_{N=1}^n \sum_{\mathcal{P}_N(\pi)} V_N(\pi_1, \dots, \pi_N) J_{i_1}(\pi_1) \dots J_{i_N}(\pi_N) . \quad (1)$$

Here J_m denote unordered m -particle currents, while V_N are $N + 1$ -point vertices and P_n is a propagator term. The two sums run over all possible vertex types V_N and all (unordered) partitions $\mathcal{P}_N(\pi)$ of the set of particles π into N (unordered) subsets, respectively [15]. The full $n + 1$ -particle scattering amplitude can be constructed by putting an arbitrary n -particle internal off-shell current on-shell and contracting the remaining quantity with the corresponding external one-particle current.

$$A_{n+1}(\pi) = J_1(i) \frac{1}{P_n(\pi \setminus i)} J_n(\pi \setminus i) . \quad (2)$$

We now deal only with vertices of $N + 1$ external legs and we consider their contribution to the computation of an n -particle off-shell current. The number of vertices to evaluate per m -particle subcurrent is the Stirling number of the second kind $S(m, N)$, corresponding to the number of partitions of a set π of m integers into N subsets. The total number $V(n, N)$ of $N + 1$ -particle vertices to be calculated thus becomes

$$V(n, N) = \sum_{m=N}^n \binom{n}{m} S(m, N) . \quad (3)$$

Since the Stirling numbers $S(m, N)$ are zero for $m < N$, we can extend the sum down to zero, leading to

$$\begin{aligned} V(n, N) &= \sum_{m=0}^n \binom{n}{m} \frac{1}{N!} \sum_{i=0}^N (-1)^i \binom{N}{i} (N-i)^m \\ &= \frac{1}{(N+1)!} \sum_{i=0}^N (-1)^i \binom{N+1}{i} (N+1-i)^{n+1} = S(n+1, N+1) . \end{aligned} \quad (4)$$

The question is, whether we can obtain a milder growth in computational complexity, if all $N + 1$ -particle vertices occurring in Eq. (1) are decomposed in terms of two or more vertices with fewer number of external legs. When doing so, we must introduce additional pseudoparticles reflecting the structure of the decomposed vertex. Hence we have to consider the contribution arising from the presence of these pseudoparticles, too. The problem can be simplified by assuming that there is only one additional pseudoparticle, which obeys a completely independent recursion relation. Then the full contribution of an $N + 1$ -particle vertex, now being decomposed into a $M + 1$ - and a $N - M + 1$ -particle vertex becomes

$$S(n+1, N+1) \rightarrow S(n+1, M+1) + S(n+1, N-M+1) , \quad (5)$$

which can be either bigger or smaller than $S(n+1, N+1)$, depending on n , N and M . With increasing n , however the right hand side is always smaller such that the vertex decomposition becomes clearly advantageous. Similar arguments hold when introducing more than one pseudoparticle.

From this simple but general consideration we see that the aim of any recursive formulation of interaction models should be, to reduce the number of external lines at interaction vertices to the lowest possible. In this section we will show that within the standard model it is possible to reduce N_{\max} to two, which is the lowest possible number in general. For QCD interactions we employ the results of Ref. [15], where this task has already been performed and the original Berends-Giele recursive relations have been reformulated to incorporate colour.

2.2 General form of the recursive relations

In the following we will denote by $\mathcal{J}_\alpha(\pi)$ an unordered SM current of type α , which receives contributions from all Feynman graphs having as external particles the on-shell SM particles in the set π and one internal particle, described by this current. The index α is a multi-index, carrying information on all quantum numbers and eventually on the pseudoparticle character of the particle. Special currents are given by the external particle currents. They correspond to external scalars, spinors and polarisation vectors, see Sec. 3. For them there is only one multi-index $\alpha = \alpha_i$ associated with the external particle i , whereas in the general case multiple multi-indices may lead to non-vanishing internal currents. This corresponds to multiple particle types being possible as intermediate states. Assuming that only three-point vertices exist, any internal SM particle and pseudoparticle off-shell current can be written as

$$\mathcal{J}_\alpha(\pi) = P_\alpha(\pi) \sum_{\mathcal{V}_\alpha^{\alpha_1, \alpha_2}} \sum_{\mathcal{P}_2(\pi)} \mathcal{S}(\pi_1, \pi_2) \mathcal{V}_\alpha^{\alpha_1, \alpha_2}(\pi_1, \pi_2) \mathcal{J}_{\alpha_1}(\pi_1) \mathcal{J}_{\alpha_2}(\pi_2) . \quad (6)$$

Here $P_\alpha(\pi)$ denotes a propagator term depending on the particle type α and the set π . The term $\mathcal{V}_\alpha^{\alpha_1, \alpha_2}(\pi_1, \pi_2)$ is a vertex depending on the particle types α , α_1 and α_2 and the decomposition of the set π into disjoint subsets π_1 and π_2 . The quantity $\mathcal{S}(\pi_1, \pi_2)$ is the symmetry factor associated with the decomposition of π into π_1 and π_2 and will be discussed in Sec. 2.5. Superscripts in this context refer to incoming particles, subscripts to outgoing particles. The sums run over all vertices in the reformulated Standard Model and all unordered partitions \mathcal{P}_2 of the set π into two disjoint subsets, respectively. A full unordered n -particle scattering amplitude is then given by

$$A(\pi) = \mathcal{J}_{\alpha_n}(n) \frac{1}{P_{\bar{\alpha}_n}(\pi \setminus n)} \mathcal{J}_{\bar{\alpha}_n}(\pi \setminus n) , \quad (7)$$

where $\bar{\alpha}$ denotes a set of reversed particle properties, i.e. opposite helicity, colour, momentum and particle type. It has been proved in Ref. [15] that the above form is correct for pure gluonic scattering amplitudes once the four gluon vertex is suitably decomposed into two vertices involving an internal antisymmetric tensor pseudoparticle. We briefly recall this proof before continuing with the decomposition of four particle vertices in electroweak interactions. Once this decomposition is achieved, no further complications arise and Eq. (6) can be employed to compute arbitrary scattering amplitudes in the Standard Model.

2.3 Colour dressed Berends-Giele recursive relations in QCD

Any perturbative QCD scattering amplitude \mathcal{A} can be written as a sum of terms, which factorise into two components, one only depending on the gauge structure and one only depending on the kinematics. Such a decomposition is called colour decomposition. Considering for example tree-level n -gluon amplitudes, several colour decompositions exist. A very intuitive one based on the fundamental representation of the gauge group is given by [20]

$$\mathcal{A}(1, \dots, n) = \sum_{\sigma \in S_{n-1}} \text{Tr}(T^{a_1} T^{a_{\sigma_2}} \dots T^{a_{\sigma_n}}) A(1, \sigma_2, \dots, \sigma_n) . \quad (8)$$

Here σ runs over all permutations S_{n-1} of the $n-1$ indices $2 \dots n$. The functions A depend on the Lorentz-structure of the process only and are called colour-ordered amplitudes. A more suitable colour decomposition

for n -gluon amplitudes has been introduced in Refs. [21]. It employs the adjoint representation matrices $(F^a)_{bc}$ of $SU(3)$ and reads

$$\mathcal{A}(1, \dots, n) = \sum_{\sigma \in S_{n-2}} (F^{a_{\sigma_2}} \dots F^{a_{\sigma_{n-1}}})_{a_1 a_n} \mathcal{A}(1, \sigma_2, \dots, \sigma_{n-1}, n) . \quad (9)$$

Note that in this case the sum runs over the permutations of the $n-2$ indices $2 \dots n-1$ only, whereas the first and the last index remain fixed. Another colour decomposition, suited especially for Monte Carlo event generation is the colour flow decomposition [22]. In this prescription the $SU(3)$ gluon field is treated as a 3×3 matrix $(A_\mu)^{i\bar{j}}$ rather than a one index field A_μ^a . The corresponding decomposition reads

$$\mathcal{A}(1, \dots, n) = \sum_{\sigma \in S_{n-1}} \delta^{i_1 \bar{j}_2} \delta^{i_2 \bar{j}_3} \dots \delta^{i_n \bar{j}_1} \mathcal{A}(1, \sigma_2, \dots, \sigma_n) . \quad (10)$$

The remaining task is now, to compute the colour-ordered amplitudes. In Ref. [12] Berends and Giele proposed a method to do so in a recursive fashion. The basic idea is that, according to the Feynman rules of QCD, an internal n -gluon current is defined by all contributing Feynman graphs with n external on-shell gluons and one off-shell gluon.

$$J_\mu(1, 2, \dots, n) = \frac{-ig_{\mu\nu}}{P_{1,n}^2} \left\{ \sum_{k=1}^{n-1} V_3^{\nu\rho\sigma}(P_{1,k}, P_{k+1,n}) J_\rho(1, \dots, k) J_\sigma(k+1, \dots, n) \right. \\ \left. + \sum_{j=1}^{n-2} \sum_{k=j+1}^{n-1} V_4^{\nu\rho\sigma\lambda} J_\rho(1, \dots, j) J_\sigma(j+1, \dots, k) J_\lambda(k+1, \dots, n) \right\} . \quad (11)$$

Here p_i denote the momenta of the gluons, $P_{i,j} = p_i + \dots + p_j$ and $V_3^{\nu\rho\sigma}(P_{1,k}, P_{k+1,n})$ and $V_4^{\nu\rho\sigma\lambda}$ are the colour-ordered three and four-gluon vertices defined according to Ref. [23],

$$V_3^{\nu\rho\sigma}(p, q) = i \frac{g_s}{\sqrt{2}} (g^{\rho\sigma}(p-q)^\mu + g^{\sigma\nu}(2p+q)^\rho - g^{\nu\rho}(2q+p)^\sigma) , \quad (12)$$

$$V_4^{\nu\rho\sigma\lambda} = i \frac{g_s^2}{2} (2g^{\nu\sigma}g^{\rho\lambda} - g^{\nu\rho}g^{\sigma\lambda} - g^{\nu\lambda}g^{\rho\sigma}) .$$

The full colour-ordered n -gluon amplitude $\mathcal{A}(1, \dots, n)$ is then obtained by putting the $n-1$ -particle off-shell current $J_{n-1}(1, \dots, n-1)$ on-shell and contracting it with the external polarisation $J_\mu(n)$. Employing the tensor-gluon vertex

$$V_T^{\mu\nu\rho\sigma} = \frac{i}{2} \frac{g_s}{\sqrt{2}} (g^{\mu\rho}g^{\nu\sigma} - g^{\mu\sigma}g^{\nu\rho}) , \quad (13)$$

and the tensor ‘‘propagator’’

$$-iD_{\mu\nu}^{\rho\sigma} = -i (g_\mu^\rho g_\nu^\sigma - g_\mu^\sigma g_\nu^\rho) , \quad (14)$$

the recursion can be reformulated to give

$$J_\mu(1, 2, \dots, n) = \frac{-ig_{\mu\nu}}{P_{1,n}^2} \sum_{k=1}^{n-1} \left\{ V_3^{\nu\rho\sigma}(P_{1,k}, P_{k+1,n}) J_\rho(1, \dots, k) J_\sigma(k+1, \dots, n) \right. \\ \left. + V_T^{\nu\rho\alpha\beta} J_\rho(1, \dots, k) J_{\alpha\beta}(k+1, \dots, n) + V_T^{\sigma\nu\alpha\beta} J_{\alpha\beta}(1, \dots, k) J_\sigma(k+1, \dots, n) \right\} \quad (15)$$

and

$$J^{\alpha\beta}(1, 2, \dots, n) = -iD_{\gamma\delta}^{\alpha\beta} \sum_{k=1}^{n-1} V_T^{\gamma\delta\rho\sigma} J_\rho(1, \dots, k) J_\sigma(k+1, \dots, n) , \quad (16)$$

for the gluon and tensor pseudoparticle currents, respectively. Since no external tensor currents exist, all tensor currents with one particle index only are defined as zero. The advantage of the above formulation including a tensor current, as discussed in Sec. 2.1, is the elimination of the four-gluon vertex.

Following Ref. [15], one can introduce colour dressed gluon and tensor pseudoparticle currents $\mathcal{J}_{\mu I\bar{J}}$ and $\mathcal{J}_{\alpha\beta I\bar{J}}$, defined by

$$\begin{aligned}\mathcal{J}_{\mu I\bar{J}}(1, \dots, n) &= \sum_{\sigma \in S_n} \delta_{I\bar{J}\sigma_1} \delta_{i_{\sigma_1}\bar{J}\sigma_2} \dots \delta_{i_{\sigma_n}\bar{J}} J_{\mu}(\sigma_1, \dots, \sigma_n) , \\ \mathcal{J}_{\alpha\beta I\bar{J}}(1, \dots, n) &= \sum_{\sigma \in S_n} \delta_{I\bar{J}\sigma_1} \delta_{i_{\sigma_1}\bar{J}\sigma_2} \dots \delta_{i_{\sigma_n}\bar{J}} J_{\alpha\beta}(\sigma_1, \dots, \sigma_n) .\end{aligned}\tag{17}$$

Denoting by π the set $(1, \dots, n)$ of n particles, the following recursive relations for these currents are obtained:

$$\begin{aligned}\mathcal{J}_{\mu I\bar{J}}(\pi) &= D_{\mu I\bar{J}}^{\nu H\bar{G}}(\pi) \left\{ \sum_{\mathcal{P}_2(\pi)} \mathcal{V}_{\nu H\bar{G}}^{\rho K\bar{L}, \sigma M\bar{N}}(\pi_1, \pi_2) \mathcal{J}_{\rho K\bar{L}}(\pi_1) \mathcal{J}_{\sigma M\bar{N}}(\pi_2) \right. \\ &\quad \left. + \sum_{\mathcal{OP}_2(\pi)} \mathcal{V}_{\nu H\bar{G}}^{\rho K\bar{L}, \alpha\beta M\bar{N}} \mathcal{J}_{\rho K\bar{L}}(\pi_1) \mathcal{J}_{\alpha\beta M\bar{N}}(\pi_2) \right\} , \\ \mathcal{J}_{\alpha\beta I\bar{J}}(\pi) &= D_{\alpha\beta I\bar{J}}^{\gamma\delta H\bar{G}} \sum_{\mathcal{P}_2(\pi)} \mathcal{V}_{\gamma\delta H\bar{G}}^{\rho K\bar{L}, \sigma M\bar{N}} \mathcal{J}_{\rho K\bar{L}}(\pi_1) \mathcal{J}_{\sigma M\bar{N}}(\pi_2) .\end{aligned}\tag{18}$$

Here we have defined the colour dressed gluon and tensor pseudoparticle vertices

$$\mathcal{V}_{\nu H\bar{G}}^{\rho K\bar{L}, \sigma M\bar{N}}(\pi_1, \pi_2) = \delta_{\bar{G}}^{\bar{L}} \delta^{K\bar{N}} \delta_H^M V_{3\nu}^{\rho\sigma}(\pi_1, \pi_2) + \delta_H^K \delta^{M\bar{L}} \delta_{\bar{G}}^{\bar{N}} V_{3\nu}^{\sigma\rho}(\pi_2, \pi_1) ,\tag{19}$$

and

$$\mathcal{V}_{\gamma\delta H\bar{G}}^{\rho K\bar{L}, \sigma M\bar{N}} = \delta_{\bar{G}}^{\bar{L}} \delta^{K\bar{N}} \delta_H^M V_T^{\rho\sigma}_{\gamma\delta} + \delta_H^K \delta^{M\bar{L}} \delta_{\bar{G}}^{\bar{N}} V_T^{\sigma\rho}_{\gamma\delta} .\tag{20}$$

The second sum runs over the set of ordered permutations of the set π into two disjoint subsets, $\mathcal{OP}_2(\pi)$. A complete proof of these relations can be found in Ref. [15]. The above procedure of colour dressing can easily be generalised to QCD processes including quarks. Since no further elementary QCD four-point interactions exists, no further vertex decomposition has to be performed and therefore no new current types are introduced. For amplitudes including quarks care must be taken of using the proper colour space gluon propagator when coupling to $q\bar{q}g$ vertices, i.e.

$$P_{g I\bar{J}}^{H\bar{G}} \propto \delta_I^H \delta_{\bar{J}}^{\bar{G}} - \frac{1}{N_C} \delta_{I\bar{J}} \delta^{H\bar{G}} ,\tag{21}$$

as described in Ref. [22].

2.4 Decomposition of electroweak four-particle vertices

The above procedure can be generalised to describe all Standard Model interactions, once a suitable replacement of the corresponding four particle vertices has been found.

We start by proposing a decomposition of four particle vertices with W -bosons only¹

$$\mathcal{V}_{W-\nu}^{W-\rho, W+\sigma, W-\lambda} \rightarrow \mathcal{V}_{W-\nu}^{W-\rho, Z_4\gamma\delta} \cdot P_{Z_4\gamma\delta}^{\alpha\beta} \cdot \mathcal{V}_{Z_4\alpha\beta}^{W+\sigma, W-\lambda} + \mathcal{V}_{W-\nu}^{W-\lambda, Z_4\gamma\delta} \cdot P_{Z_4\gamma\delta}^{\alpha\beta} \cdot \mathcal{V}_{Z_4\alpha\beta}^{W+\sigma, W-\rho} .\tag{22}$$

Here Z_4 denotes a new antisymmetric tensor pseudoparticle introduced for the vertex decomposition. Its interaction vertex reads

$$\mathcal{V}_{W-\nu}^{W-\rho, Z_4\gamma\delta} = \frac{i}{2} g_w (g_{\nu}^{\gamma} g^{\rho\delta} - g_{\nu}^{\delta} g^{\rho\gamma}) , \quad \mathcal{V}_{Z_4\alpha\beta}^{W+\sigma, W-\rho} = \frac{i}{2} g_w (g_{\alpha}^{\sigma} g_{\beta}^{\rho} - g_{\alpha}^{\rho} g_{\beta}^{\sigma}) .\tag{23}$$

To obtain correct signs of four-particle vertices, we define the tensor pseudoparticle ‘‘propagators’’ as

$$P_{\alpha\mu\nu}^{\rho\sigma} = \kappa_{\alpha} D_{\mu\nu}^{\rho\sigma} \quad \text{where} \quad \kappa_{\alpha} = \begin{cases} -i & \text{if } \alpha = Z_4 \\ i & \text{else} \end{cases} ,\tag{24}$$

¹ Note that this decomposition of vertices is not unique and other choices may exist.

and where $D_{\mu\nu}^{\rho\sigma}$ is given by Eq. (14). Note that the Z_4 pseudoparticle is not self-conjugate. This definition prevents double counting four-particle vertices involving the W boson and constructing fake $WWWW$ vertices with all W 's having the same charge. The four-particle vertices involving W bosons, photons and Z -bosons are decomposed as follows

$$\begin{aligned}
\mathcal{V}_{W^{-\nu}}^{A\rho, W^{-\sigma}, A\lambda} &\rightarrow \mathcal{V}_{W^{-\nu}}^{A\rho, W_4^{-\gamma\delta}} \cdot P_{W_4^{-\gamma\delta}}^{\alpha\beta} \cdot \mathcal{V}_{W_4^{-\alpha\beta}}^{W^{-\sigma}, A\lambda} + \mathcal{V}_{W^{-\nu}}^{A\lambda, W_4^{-\gamma\delta}} \cdot P_{W_4^{-\gamma\delta}}^{\alpha\beta} \cdot \mathcal{V}_{W_4^{-\alpha\beta}}^{W^{-\sigma}, A\rho}, \\
\mathcal{V}_{W^{-\nu}}^{A\rho, W^{-\sigma}, Z\lambda} &\rightarrow \mathcal{V}_{W^{-\nu}}^{A\rho, W_4^{-\gamma\delta}} \cdot P_{W_4^{-\gamma\delta}}^{\alpha\beta} \cdot \mathcal{V}_{W_4^{-\alpha\beta}}^{W^{-\sigma}, Z\lambda} + \mathcal{V}_{W^{-\nu}}^{Z\lambda, W_4^{-\gamma\delta}} \cdot P_{W_4^{-\gamma\delta}}^{\alpha\beta} \cdot \mathcal{V}_{W_4^{-\alpha\beta}}^{W^{-\sigma}, A\rho}, \\
\mathcal{V}_{W^{-\nu}}^{Z\rho, W^{-\sigma}, Z\lambda} &\rightarrow \mathcal{V}_{W^{-\nu}}^{Z\rho, W_4^{-\gamma\delta}} \cdot P_{W_4^{-\gamma\delta}}^{\alpha\beta} \cdot \mathcal{V}_{W_4^{-\alpha\beta}}^{W^{-\sigma}, Z\lambda} + \mathcal{V}_{W^{-\nu}}^{Z\lambda, W_4^{-\gamma\delta}} \cdot P_{W_4^{-\gamma\delta}}^{\alpha\beta} \cdot \mathcal{V}_{W_4^{-\alpha\beta}}^{W^{-\sigma}, Z\rho}.
\end{aligned} \tag{25}$$

We introduced a new tensor pseudoparticle, W_4^- , whose interaction vertices are defined as

$$\begin{aligned}
\mathcal{V}_{W^{-\nu}}^{A\rho, W_4^{-\gamma\delta}} &= \frac{i}{2} g_w \sin \theta_W (g_\nu^\gamma g^{\rho\delta} - g_\nu^\delta g^{\rho\gamma}), \quad \mathcal{V}_{W_4^{-\alpha\beta}}^{W^{-\sigma}, A\rho} = \frac{i}{2} g_w \sin \theta_W (g_\alpha^\sigma g_\beta^\rho - g_\alpha^\rho g_\beta^\sigma), \\
\mathcal{V}_{W^{-\nu}}^{Z\rho, W_4^{-\gamma\delta}} &= \frac{i}{2} g_w \cos \theta_W (g_\nu^\gamma g^{\rho\delta} - g_\nu^\delta g^{\rho\gamma}), \quad \mathcal{V}_{W_4^{-\alpha\beta}}^{W^{-\sigma}, Z\rho} = \frac{i}{2} g_w \cos \theta_W (g_\alpha^\sigma g_\beta^\rho - g_\alpha^\rho g_\beta^\sigma).
\end{aligned} \tag{26}$$

Corresponding vertices exist for W^+ / W^- bosons. The decomposition of four particle vertices involving the Higgs boson introduces a new scalar pseudoparticle, which we denote by h_4 . In order not to generate fake four particle vertices we define it not to be self-conjugate. The corresponding vertices read

$$\begin{aligned}
\mathcal{V}_h^{h, h, h} &\rightarrow \mathcal{V}_h^{h, h_4} \cdot P_{h_4} \cdot \mathcal{V}_{h_4}^{hh}, \\
\mathcal{V}_h^{h, Z\mu, Z\nu} &\rightarrow \mathcal{V}_h^{h, h_4} \cdot P_{h_4} \cdot \mathcal{V}_{h_4}^{Z\mu, Z\nu}, \\
\mathcal{V}_h^{h, W^{+\mu}, W^{-\nu}} &\rightarrow \mathcal{V}_h^{h, h_4} \cdot P_{h_4} \cdot \mathcal{V}_{h_4}^{W^{+\mu}, W^{-\nu}}.
\end{aligned} \tag{27}$$

where the interactions of the h_4 pseudoparticle are defined by

$$\begin{aligned}
\mathcal{V}_{h_4}^{h, h} &= i \frac{m_h^2}{v^2}, \quad \mathcal{V}_{h_4}^{Z\mu, Z\nu} = -i \frac{g_w^2}{2 \cos^2 \theta_W} g^{\mu\nu}, \\
\mathcal{V}_h^{h, h_4} &= i, \quad \mathcal{V}_{h_4}^{W^{+\mu}, W^{-\nu}} = -i \frac{g_w^2}{2} g^{\mu\nu},
\end{aligned} \tag{28}$$

and where we have introduced the scalar ‘‘propagator’’ of the h_4 pseudoparticle

$$P_{h_4} = i. \tag{29}$$

Since all remaining vertices in the standard model are three point vertices, the vertex decomposition is hereby complete. We list all vertices employed in the recursive relations in Appendix B.

2.5 Prefactors of diagrams with external fermions

When calculating currents with an arbitrary number of possibly indistinguishable external fermions, we have to take into account, that each Feynman diagram contains a prefactor

$$\mathcal{S} = (-1)^{P_f(\sigma_1, \dots, \sigma_n)}, \tag{30}$$

according to the number of fermion permutations P_f in the external particle assignment $\vec{\sigma} = (\sigma_1, \dots, \sigma_n)$. To be used in the context of a recursive computation, this prefactor must be defined on a local basis in order to avoid the proliferation of information on different $\vec{\sigma}$. It is then sufficient to note that Eq. (30) holds on the level of interaction vertices. More precisely we can define the local prefactor $\mathcal{S}(\pi_1, \pi_2)$ of Eq. (6) as

$$\mathcal{S}(\pi_1, \pi_2) = (-1)^{P_f(\pi_1, \pi_2)}. \tag{31}$$

Here $P_f(\pi_1, \pi_2)$ counts the number of fermion permutations that is needed to restore a predefined, for example ascending index ordering when combining the sets π_1 and π_2 into the set $\pi = \pi_1 \oplus \pi_2$. Upon iterating this procedure, we obtain the correct relative prefactors \mathcal{S} for each diagram.

3 Matrix element generation in Comix

The general formulae to recursively compute a tree-level amplitude have been stated in Sec. 2. Here we explain, which conventions are used to define the external particle currents and internal Lorentz structures. We also elaborate on how to organise the computation and how to reduce the effective computation time per phase space point by a multi-threaded structure of the implementation.

3.1 Choice of the spinor basis

We employ the spinor basis introduced in Ref. [24]. The γ -matrices are taken in the Weyl representation.

$$\gamma_\mu = \begin{pmatrix} 0 & \sigma_\mu \\ \bar{\sigma}_\mu & 0 \end{pmatrix}, \quad \gamma^5 = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}, \quad (32)$$

where $\sigma_\mu = (1, -\vec{\sigma})$, $\bar{\sigma}_\mu = (1, \vec{\sigma})$ and σ^i are the Pauli matrices. Defining $p^\pm = p^0 \pm p^3$ and $p_\perp = p^1 + ip^2$ ² as well as $\bar{p} = |\vec{p}| \operatorname{sgn}(p_0)$ and $\hat{p} = (\bar{p}, \vec{p})$, a possible set of Eigenspinors to the Dirac equations is given by

$$u_+(p, m) = \frac{1}{\sqrt{2\bar{p}}} \begin{pmatrix} \sqrt{p_0 - \bar{p}} \chi_+(\hat{p}) \\ \sqrt{p_0 + \bar{p}} \chi_+(\hat{p}) \end{pmatrix}, \quad v_-(p, m) = \frac{1}{\sqrt{2\bar{p}}} \begin{pmatrix} -\sqrt{p_0 - \bar{p}} \chi_+(\hat{p}) \\ \sqrt{p_0 + \bar{p}} \chi_+(\hat{p}) \end{pmatrix}, \quad (33)$$

$$u_-(p, m) = \frac{1}{\sqrt{2\bar{p}}} \begin{pmatrix} \sqrt{p_0 + \bar{p}} \chi_-(\hat{p}) \\ \sqrt{p_0 - \bar{p}} \chi_-(\hat{p}) \end{pmatrix}, \quad v_+(p, m) = \frac{1}{\sqrt{2\bar{p}}} \begin{pmatrix} \sqrt{p_0 + \bar{p}} \chi_-(\hat{p}) \\ -\sqrt{p_0 - \bar{p}} \chi_-(\hat{p}) \end{pmatrix}. \quad (34)$$

Here we have defined the Weyl spinors

$$\chi_+(\hat{p}) = \frac{1}{\sqrt{\hat{p}^+}} \begin{pmatrix} \hat{p}^+ \\ \hat{p}_\perp \end{pmatrix} = \begin{pmatrix} \sqrt{\hat{p}^+} \\ \sqrt{\hat{p}^-} e^{i\phi_{\hat{p}}} \end{pmatrix}, \quad \chi_-(\hat{p}) = \frac{e^{i\pi}}{\sqrt{\hat{p}^+}} \begin{pmatrix} -\hat{p}_\perp^* \\ \hat{p}^+ \end{pmatrix} = \begin{pmatrix} \sqrt{\hat{p}^-} e^{-i\phi_{\hat{p}}} \\ -\sqrt{\hat{p}^+} \end{pmatrix}, \quad (35)$$

which are orthogonal and normalised to $2|\hat{p}_0|$. The Eigenspinors u_\pm and v_\pm are thus orthogonal and normalised to $2m$ and $-2m$, respectively.

Polarisation vectors for external vector bosons are constructed according to Ref. [25]. For massless gauge bosons with momentum p , they can be defined via

$$\varepsilon_\pm^\mu(p, k) = \pm \frac{\langle k^\mp | \gamma^\mu | p^\mp \rangle}{\sqrt{2} \langle k^\mp | p^\pm \rangle}, \quad (36)$$

where $|p^\pm\rangle = u_\pm(p)$ and k is an arbitrary light-like vector, which must not be parallel to the momentum p . For massive bosons we have

$$\varepsilon_\pm^\mu(p, k) = \pm \frac{\langle k^\mp | \gamma^\mu | b^\mp \rangle}{\sqrt{2} \langle k^\mp | b^\pm \rangle}, \quad \varepsilon_0^\mu(p, k) = \frac{1}{m} (\langle b^- | \gamma^\mu | b^- \rangle - \kappa \langle k^- | \gamma^\mu | k^- \rangle), \quad (37)$$

where

$$b = p - \kappa k, \quad \kappa = \frac{p^2}{2pk} \quad (38)$$

and again k is an arbitrary light-like vector, called a gauge vector. Such vectors have no physical meaning and thus any scattering amplitude must be independent of the explicit values of k . This fact is employed in our numerical implementation of the above equations to perform a check on gauge invariance.

As pointed out in Sec. 2, within the standard model tensor particles never occur as external states, such that there is no need to explicitly construct polarisation tensors.

² Note that the x -, y - and z -directions are not fixed but can be defined through any orthogonal set of vectors. We refer to the definition of these directions as the spinor gauge. The arbitrariness of the spinor gauge is employed in the numerical implementation to perform a check on gauge invariance of the amplitude.

Fig. 1 Structure of the multi-threaded implementation for matrix element computation in COMIX. The number of threads N is variable and depends on the number of available processors. The main program communicates start and wait signals to the calculator threads, while those communicate done and wait signals to the main program. Details are explained in the text.

3.2 Implementation details

The algorithms presented in this paper are intended to be used for large multiplicity matrix element calculations. In this context, it is often useful to sample over helicities of external particles in a Monte Carlo fashion. However, this introduces additional degrees of freedom and leads to a slower convergence of the integral. Furthermore when taking Eq. (6) serious, we note that for helicity-summed ME's, it is possible to reuse currents to compute amplitudes with different configurations. Namely if the helicities of external particles assigned to a particular current do not change, it does not need to be recomputed. This leads to a significant decrease in evaluation time for the helicity summed ME's compared to the naive method of computing the full amplitude afresh for different configurations. A corresponding comparison can be found in Sec. 5. The default choice in COMIX is helicity summation. To allow computations for very large multiplicities, however, helicity sampling can be enabled as an option.

The effective computation time per phase space point can be further reduced by a multi-threaded implementation of Eq. (6). Figure 1 shows the basic structure of this algorithm. The main advantage of Eq. (6) is, that in order to compute a current that depends on n external particles, it is sufficient to know all subcurrents that depend on $m < n$ external particles. This leads to a straightforward multi-threading algorithm.

- Create N threads at program startup with the following properties
 1. The thread waits for the main program to signal the start of a computation. It then signals the main program to wait.
 2. It takes a number n and computes a block of currents depending on n external particles using subcurrents depending on $m < n$ external particles. If $n = 1$, it computes external polarisation vectors and spinors.
 3. It signals the main program that the calculation is done and returns to step 1.
- For each phase space point, employ the following algorithm in the main program
 1. Start with $n = 1$.
 2. Split the number of currents that depend on n external particles into N blocks. Communicate n and one block to each calculator thread.
 3. Signal the threads to start their computation. Wait for all threads to signal completion.
 4. Let $n \rightarrow n + 1$ and return to step 2 if further currents need to be computed.

The efficiency of this algorithm solely depends on an efficient thread library. The overhead with a modern POSIX threading is about 10% of the total computational cost. This, however, is not of any concern considering that the employment of multiple CPU's reduces the computation time roughly proportional to the increase in processor usage.

4 Integration techniques in Comix

In this section we present two new methods for integrating over the phase space. Both of them are designed to cope especially with large numbers of outgoing particles. The first method is a fully general approach and makes use of the standard multi-channel technique [26] in a recursive fashion, i.e. the phase space sampling fits the method of generating the corresponding matrix element. The second method is designed for QCD and QCD-associated processes and employs the phase space generator HAAG [19] in conjunction with a new prescription for coupling colour and momentum sampling and the multi-channel technique.

4.1 Recursive algorithm for phase space integration

One of the most efficient general approaches to sample the phase space of multi-particle processes is, to employ a multi-channel method according to Ref. [26] with each of the single channels corresponding to the pole structure of a certain Feynman diagram. However, for large numbers of diagrams this is clearly not the method of choice. In the following we will therefore focus on the recursive relations for phasespace generation proposed in Ref. [18]. We construct a separate multi-channel for each possible subamplitude on the flight according to the propagator structure and use VEGAS [27] to optimise the integration over propagator masses and polar angles in decays. The obvious drawback of this procedure is evident: It relies heavily on the assumption that the matrix element factorises according to its propagator structure. However, it is a generalisable way to tame the rather factorial growth in the number of phase space channels encountered in conventional approaches [8, 9, 10]. If we take the prescription serious, we can factorise the full phase space weight such that it can be computed in a recursive fashion corresponding to how the matrix element is evaluated.

4.1.1 Brief review of phase space factorisation

In the following we consider a $2 \rightarrow n$ scattering process and denote incoming particles by a and b and outgoing particles by $1 \dots n$. The corresponding n -particle differential phase space element reads

$$d\Phi_n(a, b; 1, \dots, n) = \left[\prod_{i=1}^n \frac{d^4 p_i}{(2\pi)^3} \delta(p_i^2 - m_i^2) \Theta(p_{i0}) \right] (2\pi)^4 \delta^{(4)}\left(p_a + p_b - \sum_{i=1}^n p_i\right), \quad (39)$$

where m_i are the on-shell masses of outgoing particles. Following Ref. [28], the full phase space may be factorised according to

$$d\Phi_n(a, b; 1, \dots, n) = d\Phi_{n-m}(a, b; \pi, m+1, \dots, n) \frac{ds_\pi}{2\pi} d\Phi_m(\pi; 1, \dots, m), \quad (40)$$

where $\pi = \{a, b, 1, \dots, m\}$ indicates a newly introduced timelike intermediate momentum and $\bar{\pi} = \{a, b, 1, \dots, n\} \setminus \pi$. Generally Greek indices denote a subset of all possible indices. If they appear as an incoming particles' index, they correspond to a t -channel particle with spacelike momentum, while otherwise they denote s -channels. Equation (40) allows to decompose the complete phase space into building blocks corresponding to the t - and s -channel decay processes $T_{\alpha, b}^{\pi, \overline{\alpha b \pi}} = d\Phi_2(\alpha, b; \pi, \overline{\alpha b \pi})$ and $S_\pi^{\rho, \pi \setminus \rho} = d\Phi_2(\pi; \rho, \pi \setminus \rho)$. We refer to the above decays as phase space vertices, while the integral $P_\pi = ds_\pi/2\pi$, introduced in Eq. (40), will be called a phase space propagator. In the algorithm presented here, only timelike propagators are employed.

The two vertex types are used differently in the case of weight calculation and phase space generation. Consider the t -channel decay. If a phase space point is to be diced, the new final state momenta p_π and $p_{\overline{\alpha b \pi}}$ are determined from the known initial state momenta p_α and p_b . If a weight needs to be computed, the new weight $w_\alpha^{(b)}$ is determined from the vertex weight and the input weights w_π and $w_{\overline{\alpha b \pi}}$. The corresponding situations are depicted in Figs. 2 and 3, respectively. The basic building blocks of phase space integration are summarised as follows

Fig. 2 Basic decay vertices for weight calculation. Dark blobs denote potentially nontrivial known weights, light blobs weights to be determined. Arrows indicate the weight flow, i.e. the order in which unknown weights are determined from known ones. The \hat{D} -vertex corresponds to overall momentum conservation.

$$\begin{aligned}
P_\pi &= \begin{cases} 1 & \text{if } \pi \text{ or } \bar{\pi} \text{ external} \\ \frac{ds_\pi}{2\pi} & \text{else} \end{cases}, \\
S_\pi^{\rho, \pi \setminus \rho} &= \frac{\lambda(s_\pi, s_\rho, s_{\pi \setminus \rho})}{16\pi^2 2s_\pi} d\cos\theta_\rho d\phi_\rho, \\
T_{\alpha, b}^{\pi, \alpha b \bar{\pi}} &= \frac{\lambda(s_{\alpha b}, s_\pi, s_{\alpha b \bar{\pi}})}{16\pi^2 2s_{\alpha b}} d\cos\theta_\pi d\phi_\pi
\end{aligned} \tag{41}$$

Here we have introduced the triangular function

$$\lambda(s_a, s_b, s_c) = \sqrt{(s_a - s_b - s_c)^2 - 4s_b s_c} \tag{42}$$

Note that even since α might correspond to an off-shell internal particle, b always indicates a fixed external incoming particle. This is essential in all further considerations and allows reusing weight factors in the Monte Carlo integration, just as currents are reused in the matrix element computation. The functions corresponding to $S_\pi^{\rho, \pi \setminus \rho}$ and $T_\alpha^{\pi, \alpha b \bar{\pi}}$ are in fact identical, since they represent a solid angle integration. In practice however we choose the different sampling strategies proposed in Ref. [18]. Additionally we employ the definition of overall four-momentum conservation in the form

$$D_{\alpha, b} = (2\pi)^4 \delta^{(4)}(p_\alpha + p_b - p_{\alpha b}) . \tag{43}$$

4.1.2 Formulation of the recursive algorithm

Recursive relations for phase space integration in terms of the above quantities can then be defined through

$$\begin{aligned}
d\Phi_S(\pi) &= S_\pi^{\pi_1, \pi_2} P_{\pi_1} d\Phi_S(\pi_1) P_{\pi_2} d\Phi_S(\pi_2) \Big|_{(\pi_1, \pi_2) \in \mathcal{OP}(\pi)}, \\
d\Phi_T^{(b)}(\alpha) &= T_{\alpha, b}^{\pi_1, \pi_2} P_{\pi_1} d\Phi_S(\pi_1) P_{\pi_2} d\Phi_T^{(b)}(\alpha\pi_1) \Big|_{(\pi_1, \pi_2) \in \mathcal{OP}(\alpha b)} + D_{\alpha, b} d\Phi_S(\alpha b) .
\end{aligned} \tag{44}$$

The above equations correspond to selecting one possible splitting of the multi-index π or αb per phase space point. We can improve the integration procedure by forming an average over all possible splittings in the spirit of a multi-channel. Let F be a generalised mean function. We can then use the F -mean to define

$$\begin{aligned}
d\Phi_S(\pi) &= F^{-1} \left[\left(\sum_{(\pi_1, \pi_2) \in \mathcal{OP}(\pi)} \omega_\pi^{\pi_1, \pi_2} \right)^{-1} \right. \\
&\quad \left. \times \sum_{(\pi_1, \pi_2) \in \mathcal{OP}(\pi)} \omega_\pi^{\pi_1, \pi_2} F \left[S_\pi^{\pi_1, \pi_2} P_{\pi_1} d\Phi_S(\pi_1) P_{\pi_2} d\Phi_S(\pi_2) \right] \right],
\end{aligned} \tag{45}$$

Fig. 3 Basic vertices for phase space generation. Grey blobs correspond to eventually off mass-shell particles. Dark blobs denote known momenta, light blobs unknown momenta. Arrows indicate the momentum flow, i.e. the order in which unknown momenta are determined from known ones. The \bar{D} -vertex corresponds to overall momentum conservation.

$$\begin{aligned}
 d\Phi_T^{(b)}(\alpha) = F^{-1} & \left[\left(\omega_{\alpha,b} + \sum_{(\pi_1, \pi_2) \in \mathcal{OP}(\overline{\alpha b})} \omega_{\alpha}^{\pi_1, \alpha \pi_1} \right)^{-1} \left(\omega_{\alpha,b} F \left[D_{\alpha,b} d\Phi_S(\overline{\alpha b}) \right] \right. \right. \\
 & \left. \left. + \sum_{(\pi_1, \pi_2) \in \mathcal{OP}(\overline{\alpha b})} \omega_{\alpha}^{\pi_1, \alpha \pi_1} F \left[T_{\alpha,b}^{\pi_1, \pi_2} P_{\pi_1} d\Phi_S(\pi_1) P_{\pi_2} d\Phi_T^{(b)}(\alpha \pi_1) \right] \right) \right]. \quad (46)
 \end{aligned}$$

In this context we define the one- and no-particle phase space

$$\begin{aligned}
 d\Phi(i) &= 1, \\
 d\Phi(\emptyset) &= 0.
 \end{aligned} \quad (47)$$

The function ω corresponds to a vertex-specific weight which may be adapted to optimise the integration procedure, see Ref. [26]. The second sums run over all possible S - and T -type vertices which have a correspondence in the matrix element. The full differential phase space element is given by

$$d\Phi_n(a, b; 1, \dots, n) = d\Phi_T(a). \quad (48)$$

Note that Eqs. (45) and (46) in the form stated above are *not* suited to generate the sequence of final state momenta. To do so one rather has to employ the following algorithm, which corresponds to a reversion of the recursion and respects the weight factors w introduced above.

- From the set of possible vertices connecting currents in the matrix element, choose a sequence connecting all external particles in the following way:
 1. Start with the set of indices $\pi = \{b, 1, \dots, n\}$, corresponding to the unique external current of index a .
 2. From the set of possible phase space vertices connecting to π select one according to an on the flight constructed multi-channel employing the weights w .³ If π is a single index, stop the recursion.
 3. According to the selected vertex, split π into the subsets π_1 and π_2 . Repeat step 2 for these subsets.
- For each vertex, make use of the fact that π is equivalent to $\bar{\pi}$ and adjust the indices in an appropriate way for momentum generation. That is if π contains b and other indices, replace π by $\bar{\pi}$.
- Order \bar{T} -type vertices ascending and \bar{S} -type vertices descending in the number of external indices connected to initial states.

³ Note that in this context weights have to be normalised to unity on the flight.

- Generate the corresponding momenta starting with \bar{T} -type vertices.

Even though T -type vertices depend on b , since b is fixed throughout the computation of one phase space point we obtain no expressions depending on more than two particle indices. This induces the same growth of computational complexity in both the hard matrix elements and the phase space and makes the above algorithm well suited for integration of processes with large final state multiplicity. In the following we refer to it as the Recursive Phasespace Generator (RPG).

4.1.3 Implementation details

Since the phase space weight computation, Eq. (45) obeys a recursion similar to those of the matrix element calculation, Eq. (6), it is straightforward to implement this weight computation into a numerical program along the lines of Sec. 3.2. The same techniques described for the multi-threading of matrix element calculations can be implemented for the phase space weight. In the multi-threaded version of COMIX, this weight is computed in parallel to the matrix element, which further reduces the net computation time if enough resources are available.

4.2 Colour sampling

For QCD and QCD associated processes with a large number of external legs, it becomes unfeasible to compute colour-summed scattering amplitudes. Instead the better strategy is to sample over external colour assignments in a given representation of $SU(3)$. According to Eqs. (8) - (10), this selects a set of colour-ordered amplitudes which contribute to the corresponding point in colour space. This set is typically strongly reduced compared to the full set of partial amplitudes. The issue has been studied in Ref. [22] for the fundamental representation decomposition, the adjoint representation decomposition and the colour flow decomposition, which has been presented therein. The conclusion is that the colour flow decomposition is the method best suited for sampling over colour assignments if the number of external partons is large, i.e. it provides the slowest growth in the average number of partial amplitudes per non-vanishing colour assignment. Also it has been exemplified for recursive calculations in Ref. [15], that the colour flow decomposition is advantageous, since no computational intensive matrix multiplications have to be performed. We therefore employ this prescription throughout COMIX.

In the following we focus on an n -gluon scattering process. However, the presented ideas and algorithms are straightforward to generalise for arbitrary sets of colour octet objects, such as e.g. quark-antiquark pairs. In the colour flow decomposition each external gluon is labeled by a colour index i and an anti-colour index \bar{j} . The colour state for an n -gluon scattering is thus given by selecting each index i_1, \dots, i_n and $\bar{j}_1, \dots, \bar{j}_n$ out of three values (R, G, B) and $(\bar{R}, \bar{G}, \bar{B})$.

A specific colour flow, and thus an ordering in the sense of a colour-ordered amplitude, is specified by a permutation

$$\vec{\sigma} = (1, \sigma_2, \sigma_3, \dots, \sigma_n) \in S_{n-1} \quad (49)$$

of external gluon indices. This colour flow contributes to a colour assignment, if

$$\delta^{i_1 \bar{j}_{\sigma_2}} \delta^{i_{\sigma_2} \bar{j}_{\sigma_3}} \dots \delta^{i_{\sigma_n} \bar{j}_1} = 1. \quad (50)$$

It is thus easy to construct an algorithm which determines all valid colour flows from a given colour assignment.

1. Set the first gluon index to $\sigma_1 = 1$. Let $k = 2$.
2. Select one of the remaining gluon indices to be σ_k .
If $i_{\sigma_{k-1}} = \bar{j}_{\sigma_k}$, let $k \rightarrow k + 1$. Otherwise this flow is invalid.
3. If $k = n + 1$ and $i_{\sigma_n} = \bar{j}_{\sigma_1}$, a valid flow has been found.
Otherwise continue with step 2.

The simplest way of choosing a colour assignment is accomplished by randomly selecting the $2n$ colours for the i - and \bar{j} -indices. Each colour is chosen with an equal probability, leading to a weight of 3^{2n} . However,

only a small fraction of those assignments will have at least one colour flow. A trivial (but not sufficient) condition for non-vanishing amplitudes is, that the number of i -indices carrying the colour R (G, B) must be equal to the number of \bar{j} -indices carrying the corresponding anticoulour.

We thus propose a more efficient way to determine colour configurations.

1. The n i -indices are selected randomly in (R, G, B) .
2. A permutation $\vec{\sigma} = (\sigma_1, \dots, \sigma_n)$ of n particles is selected randomly with a uniform weight. The anticoulours of the \bar{j} -indices are then given by

$$\bar{j}_k = \overline{i_{\sigma_k}}, \text{ for } k = 1, \dots, n \quad (51)$$

3. Each colour assignment is weighted by

$$w = 3^n \frac{n!}{n_R! n_G! n_B!}, \quad (52)$$

where n_R , n_G and n_B are the multiplicities of i -indices carrying the colours R , G and B , respectively.

Clearly, assignments generated by this algorithm will always fulfil the trivial condition mentioned above. Moreover, the weight is roughly proportional to the number of possible colour flows and thus already corresponds to some extent to the expected cross section for this colour configuration.

4.3 Combined colour-momentum integration techniques

Generally the peaking behaviour of the colour-sampled differential cross section is rather complex within the phase space and strongly different for different colour assignments. The idea must thus be to construct integrators specific for a given colour assignment, based on the knowledge of contributing partial amplitudes. One can for example think of a variant of the algorithm described in Sec. 4.1, where the basic building blocks of the phase space are either available or not, depending whether there is a corresponding non-vanishing coloured current present in the matrix element. However, in practice this choice does not lead to any significant improvement of the integration behaviour and we thus refrain from promoting this method. Instead we present a second type of integrator, dedicated to be used with QCD and QCD associated processes, which is based on the HAAG algorithm [19]. As before we concentrate on purely gluonic processes.

4.3.1 Integration of partial amplitudes and colour configurations

As a basic building block we use the HAAG-integrator, which generates momenta distributed according to a QCD antenna function [19]. Details on our implementation of the algorithm and improvements to the original version are given in Ref. [7]. A single HAAG-channel provides an efficient integrator for a specific squared partial amplitude, i.e. for a given colour flow. In the case of purely gluonic amplitudes averaged over helicities both obey the same symmetries w.r.t. to permutation of external particles. A specific integrator for a given colour assignment to external particles can thus be constructed as follows.

- Determine all possible colour flows for the colour configuration.
- For each colour flow add the corresponding HAAG channel to a multi-channel integrator.

However, with growing number of external particles one faces the following problem:

Although the average number of contributing colour flows per colour assignment is relatively low in this decomposition, the maximal number grows factorially. Thus it quickly becomes impossible to store all data associated with the multi-channel, i.e. the contributing HAAG-channels and the internal weights. The situation gets even worse if the sampling over all colour configurations is considered, whose number is growing exponentially with the number of external particles. The solution is thus not to store anything, but generate the integrator on the flight.

A fast algorithm to provide all colour flows from a colour assignment is essential for this step: for a single phase space point one has to loop three times over the list of all colour flows (which due to the possibly factorial growth cannot be stored as well).

1. To determine the normalisation of weights within the multi-channel integrator.
2. To select a channel for generating a phase space point with a probability given by the relative weight α_k , and
3. To compute the multi-channel weight corresponding to this phase space point.

Strategies how to define suitable weights (beyond equal weights for all channels) are discussed below. For the HAAG channels themselves, only one per type (as defined in Ref. [7]) needs to be stored. Together with a corresponding permutation of final state particles they can be reused throughout the algorithm.

4.3.2 Optimisation techniques

The proposed integrator contains a number of parameters which can be adjusted or adapted to reduce the variance during integration.

- VEGAS maps within the HAAG channels,
- Relative weights α_k in the multi-channel generator,
- Probabilities to select colour assignments beyond the algorithms given above.

The usage of adaptive techniques such as VEGAS is somewhat limited due to the fact that the number of related parameters increases quickly with the number of particles involved in the process. Not only that it becomes impossible to calculate the matrix element for enough phase space points to adapt each parameter individually, at some point all those parameters cannot even be stored.

Thus the following strategy is applied:

1. Optimisation of the VEGAS maps refining the HAAG channels

The number of structurally different HAAG channels is limited to one channel per type. Their optimisation is performed before the actual integration starts. To optimise a certain HAAG channel, only single squared partial amplitudes, corresponding to this channel are computed⁴. This not only speeds up the calculation, it also provides a much cleaner environment for the adaptation of the VEGAS maps. In this step a summation over helicities is performed. Cross sections σ_t , given by the integration of a squared partial amplitude of type t over the allowed phase space, are stored.

2. The actual integration run

No further optimisation is performed. The channels are used as they emerged from the optimisation step, including the VEGAS-map and a parameter α_k , proportional to the cross section, σ_t , of the corresponding squared partial amplitude.

Best performance is achieved, if the colour assignment is selected with a probability proportional to the sum of cross sections of contributing squared partial amplitudes (as determined in step 1), instead of the weight given by Eq. (52). To do so, the total normalisation for the new weight must be determined summing over all colour assignments. For n -gluon processes this number is given by the following simple formula:

$$N = (n - 2)! 3^n \sum_{i=0}^{n-2} \sigma_{\min(i, n-i-2)}, \quad (53)$$

where the $\sigma_{\min(i, n-i-2)}$ is the cross section of a squared partial amplitude of the type “ $\min(i, n-i-2)$ ”. The reweighting can be done by a simple hit-or-miss method.

For the integration run it is a matter of choice whether to sum or sample over helicities. All practical tests for up to the 11-gluon process favoured summation. Beyond that, however, it seems to become too costly to compute summed matrix elements, thus a sampling should be considered.

In the context of this work, we refer to the above algorithm as the Colour Sampling Integrator (CSI).

⁴ During this step the full result can not be determined since potential interferences between partial amplitudes are ignored. However, it is sufficient for computing the leading $1/N_C$ limit for n gluon processes, using the fact that in the colour flow decomposition (as well as in the fundamental representation decomposition) interferences are always subleading.

5 Results

In this section we present selected results generated with COMIX. We focus on the special feature of this new generator, to be suitable in particular for computation of large multiplicity matrix elements. A detailed comparison of integration times, compared to a dedicated code using CSW vertex rules and the generator AMEGIC++ can be found in Ref. [7].

5.1 Helicity summation vs. helicity sampling

Firstly we illustrate the effect of suitable matrix element generation in the helicity summed mode of COMIX, see Sec. 3.2. Computation times for helicity summed and helicity sampled matrix elements in pure gluonic processes are compared in Tab. 1. The naive ratio between the two is the number of possible helicity assignments of the respective amplitude, $2^n - 2(n + 1)$, with n the number of external gluons. This naive ratio corresponds to computing the amplitude afresh for each of the different helicity assignments. Employing the ideas presented in Sec. 3.2, however we find that this value overestimates the real computational cost by up to a factor of ≈ 7 . Obviously this statement is process dependent. The general feature, however is that there is a gain when computing helicity summed matrix elements. For the computation of cross sections this type of calculation might be preferred over the helicity sampled mode, especially when using the phase space integration methods of the previous chapter, which are not designed for helicity sampling.

5.2 Performance of the Colour Sampling Integrator

In this subsection we present a comparison of gluon production cross sections to illustrate both the performance of the CSI and the efficiency of the matrix element generation. We start with a fixed centre-of-mass energy. The parameters are those of Refs. [29, 22], i.e. $\alpha_S = 0.12$ and

$$p_{Ti} > 60 \text{ GeV} , \quad |\eta_i| < 2 , \quad \Delta R_{ij} > 0.7 , \quad (54)$$

for all final state gluons i and pairs of gluons i, j . Integration results are summarised in Tab. 2. We find perfect agreement with the results in the literature and give new predictions for the processes $gg \rightarrow 11g$ and $gg \rightarrow 12g$. Results have been generated with the CSI, except for the $2 \rightarrow 11$ and $2 \rightarrow 12$ process, where RAMBO [30] has been employed. In order to examine the performance of the new phase space generator in a more realistic scenario, we investigate the same partonic processes at the LHC and employ the Tevatron Run II k_T algorithm [31]⁵ to define a cut on the multi-particle phase space. The respective results are summarised in Tab. 3. We find that the CSI performs very well in both cases, even for large multiplicities, such that the respective cross sections can be computed with good precision.

Figures 4 and 5 show the convergence behaviour of the CSI for various gluon multiplicities. Since the computation of $2 \rightarrow 8$ and $2 \rightarrow 9$ gluon processes is quite cumbersome, it is worthwhile to switch to the helicity sampled mode in that case. Correspondingly we compare the performance of the CSI in helicity summed and helicity sampled mode in Fig. 5.

5.3 Comparison with other matrix element generators

We finally compare the performance of COMIX with those of other matrix element generators. As references we use AMEGIC++ [9] and ALPGEN [11]. The original setup for this comparison has been established during the MC4LHC workshop [32]. For a comprehensive comparison of results from all participating projects, see *ibidem*. Input parameters are listed in Tab. 4. All results from COMIX are generated with the Recursive Phasespace Generator presented in Sec. 4.1. Cross sections are summarised in Tab. 5 – Tab. 8. As pointed out in Sec. 4.1, the drawback of the RPG is that it might not be able to adapt to certain peaks of the matrix element which correspond to specific diagrams. No significant disadvantage compared to other generators can however be observed.

A measure for the efficiency of a phase space generator is given by the ratio of the average over the maximal weight $\langle w \rangle / w_{\max}$, i.e. the efficiency for generating events of unit weight using a hit-or-miss method. However, as discussed in Ref. [33], the maximum weight and thus this ratio is a numerically rather unstable quantity,

⁵ Note that we replace $\Delta R_{ij}^2 \rightarrow \cosh \Delta \eta_{ij} - \cos \Delta \phi_{ij}$ in order to match the Durham measure for final state clusterings.

often determined by very rare events in the high tail of the weight distribution. In Tab. 9 we therefore list the more stable quantity $\langle w \rangle / w_{\max}^\varepsilon$, where the reduced maximum weight w_{\max}^ε is defined such that $1 - \langle \min(w, w_{\max}^\varepsilon) \rangle / \langle w \rangle = \varepsilon \ll 1$. It turns out that we achieve a reasonably good efficiency using the RPG, even for very large multiplicities.

6 Conclusions

We have presented the new matrix element generator COMIX, based on the recently introduced colour dressed Berends-Giele recursive relations and two new methods for phase space generation. We have analysed the performance of the new generator and compared the respective results to other ME generators. We find that the new algorithms perform very well and we obtain promising results for large multiplicity processes. COMIX can therefore be considered an excellent supplementary generator for large multiplicities, which is especially helpful in the context of a matrix element - parton shower merging. The treatment of colour in COMIX makes the algorithm well suited for such an interface, since the colour structure of the matrix element does not need to be guessed from the kinematics, it is rather fixed on a point by point basis. A corresponding publication is forthcoming [34].

Acknowledgements

We like to thank Claude Duhr, Frank Krauss and Fabio Maltoni for fruitful discussions and their comments on the manuscript. Special thanks for technical support go to Jonathan Ferland, Phil Roffe, Graeme Stewart and the ScotGrid [35] Tier 2 sites Durham and Glasgow. We thank Steffen Schumann for providing comparison results from AMEGIC++ and Michelangelo Mangano for results from ALPGEN. TG's research was supported by the US Department of Energy, contract DE-AC02-76SF00515. SH thanks the HEPTOOLS Marie Curie Research Training Network (contract number MRTN-CT-2006-035505) for an Early Stage Researcher position. Support from MCnet (contract number MRTN-CT-2006-035606) is acknowledged.

Process	Time [ms / pt]		Ratio	Gain
	sum	sample		
$gg \rightarrow 2g$	0.073	0.025	2.9	2.1
$gg \rightarrow 3g$	0.339	0.060	5.7	3.5
$gg \rightarrow 4g$	1.67	0.149	11	4.5
$gg \rightarrow 5g$	8.98	0.427	21	5.3
$gg \rightarrow 6g$	49.6	1.39	36	6.6
$gg \rightarrow 7g$	298	4.32	69	7.1
$gg \rightarrow 8g$	1990	13.6	146	6.9
$gg \rightarrow 9g$	13100	43.7	300	6.7
$gg \rightarrow 10g$	96000	138	695	5.9

Tab. 1 Computation time for multi-gluon scattering matrix elements sampled over colour configurations. Displayed times are averages for a single evaluation of the colour dressed BG recursion relation, when summing and sampling over helicity configurations, respectively. Additionally in the last column, labeled ‘Gain’ we give the inverse ratio of evaluation times multiplied by the naive ratio $2^n - 2(n + 1)$, where n is the number of external gluons. Numbers were generated on a 2.80 GHz Pentium[®] 4 CPU.

$gg \rightarrow ng$	Cross section [pb]				
n	8	9	10	11	12
\sqrt{s} [GeV]	1500	2000	2500	3500	5000
Comix	0.755(3)	0.305(2)	0.101(7)	0.057(5)	0.026(1)
Ref. [22]	0.70(4)	0.30(2)	0.097(6)		
Ref. [29]	0.719(19)				

Tab. 2 Cross sections for multi-gluon scattering at the centre-of-mass energy \sqrt{s} , using the phase space cuts specified in Eq. (54), compared to literature results. In parentheses the statistical error is stated in units of the last digit of the cross section.

$gg \rightarrow ng$	Cross section [pb]			
n	7	8	9	10
Comix	2703(14)	407.0(36)	66.5(13)	15.2(26)

Tab. 3 Multi-gluon cross sections at the LHC with $\sqrt{d} \geq 20$ GeV and d defined as in Ref. [31], except that $\Delta R_{ij}^2 \rightarrow \cosh \Delta \eta_{ij} - \cos \Delta \phi_{ij}$. In parentheses the statistical error is stated in units of the last digit of the cross section.

Fig. 4 Overall integration performance for multi-gluon scattering. Upper panels display the Monte Carlo estimate of the cross section with the corresponding 1σ statistical error band as a function of the total integration time. Lower panels show the relative statistical error. HAAG denotes the phase space integrator described in Ref. [7], applied on colour- and helicity-summed ME, generated using the CSW vertex rules. CSI denotes the integrator discussed in section 4.3.1, applied on colour-sampled and helicity-summed ME's, generated using the CDBG recursion. Results for RAMBO were generated using colour- and helicity-sampled ME's from the CDBG recursion. Calculations have been performed on a 2.66 GHz XeonTM CPU

Fig. 5 Overall integration performance for multi-gluon scattering, continued from Fig. 4. Additionally, for the CSI a sampling over helicity is considered, denoted by CSI(HS).

Parameter	Value	Parameter	Value
EW parameters in the G_μ scheme		Non-zero fermion masses (no evolution)	
G_F	1.16639×10^{-5}	m_b	4.7 GeV
α_{QED}	1/132.51	m_t	174.3 GeV
$\sin^2 \theta_W$	0.2222	m_τ	1.777 GeV
M_W	80.419 GeV	Widths (fixed width scheme)	
M_Z	91.188 GeV	Γ_W	2.048 GeV
m_H	120 GeV	Γ_Z	2.446 GeV
CKM matrix		Γ_H	3.7×10^{-3} GeV
V_{ud}, V_{cs}	0.975	Γ_t	1.508 GeV
QCD parameters		Γ_τ	2.36×10^{-12} GeV
PDF set	CTEQ6L1	Cuts	
α_s	0.130	$p_{\perp, i}$	> 20 GeV
μ_F, μ_R	M_Z	$ \eta_i $	< 2.5
jet, initial parton	g, u, d, s, c	ΔR_{ij}	> 0.4
no cuts on particles of $m > 3$ GeV and ν_l			

Tab. 4 Parameters for the MC4LHC comparison setup.

σ [μb]	Number of jets						
<i>jets</i>	2	3	4	5	6	7	8
Comix	331.0(4)	22.72(6)	4.95(2)	1.232(4)	0.352(1)	0.1133(5)	0.0369(3)
ALPGEN	331.7(3)	22.49(7)	4.81(1)	1.176(9)	0.330(1)		
AMEGIC++	331.0(4)	22.78(6)	4.98(1)	1.238(4)			

σ [μb]	Number of jets						
$b\bar{b}$ + QCD jets	0	1	2	3	4	5	6
Comix	471.2(5)	8.83(2)	1.813(8)	0.459(2)	0.150(1)	0.0531(5)	0.0205(4)
ALPGEN	470.6(6)	8.83(1)	1.822(9)	0.459(2)	0.150(2)	0.053(1)	0.0215(8)
AMEGIC++	470.3(4)	8.84(2)	1.817(6)				

σ [pb]	Number of jets						
$t\bar{t}$ + QCD jets	0	1	2	3	4	5	6
Comix	754.8(8)	745(1)	518(1)	309.8(8)	170.4(7)	89.2(4)	44.4(4)
ALPGEN	755.4(8)	748(2)	518(2)	310.9(8)	170.9(5)	87.6(3)	45.1(8)
AMEGIC++	754.4(3)	747(1)	520(1)				

Tab. 5 Cross sections in the MC4LHC comparison [32] setup. In parentheses the statistical error is stated in units of the last digit of the cross section. Note that for AMEGIC++ and COMIX all subprocesses are considered, while ALPGEN is restricted to up to four quarks.

σ [pb]	Number of jets						
$e^+\nu_e$ + QCD jets	0	1	2	3	4	5	6
Comix	5434(5)	1274(2)	465(1)	183.0(6)	77.5(3)	33.8(1)	14.7(1)
ALPGEN	5423(9)	1291(13)	465(2)	182.8(8)	75.7(8)	32.5(2)	13.9(2)
AMEGIC++	5432(5)	1279(2)	466(2)	185.2(5)	77.3(4)		

σ [pb]	Number of jets						
$e^-\bar{\nu}_e$ + QCD jets	0	1	2	3	4	5	6
Comix	3911(4)	1011(2)	362(1)	137.1(3)	54.9(2)	22.4(1)	9.26(4)
ALPGEN	3904(6)	1013(2)	364(2)	136(1)	53.6(6)	21.6(2)	8.7(1)
AMEGIC++	3903(4)	1012(2)	363(1)	137.6(3)	54.8(6)		

σ [pb]	Number of jets						
e^-e^+ + QCD jets	0	1	2	3	4	5	6
Comix	723.5(4)	187.9(3)	69.7(2)	27.14(7)	11.09(4)	4.68(2)	2.02(2)
ALPGEN	723.4(9)	188.3(3)	69.9(3)	27.2(1)	10.95(5)	4.6(1)	1.85(1)
AMEGIC++	723.0(8)	188.2(3)	69.6(2)	27.21(6)	11.1(1)		

σ [pb]	Number of jets						
$\nu_e\bar{\nu}_e$ + QCD jets	0	1	2	3	4	5	6
Comix	3266(3)	715.9(8)	266.6(7)	105.0(3)	44.4(2)	19.11(7)	8.30(7)
ALPGEN	3271(1)	717.4(5)	267.4(4)	105.4(2)	43.7(2)	18.68(8)	7.88(5)
AMEGIC++	3270(1)	717.3(7)	266.3(6)	105.4(3)	44.3(5)		

σ [pb]	Number of jets						
$\gamma\gamma$ + QCD jets	0	1	2	3	4	5	6
Comix	45.64(5)	25.23(6)	18.57(6)	9.64(4)	4.65(2)	2.07(2)	0.88(3)
AMEGIC++	45.66(3)	25.41(6)	18.81(7)	9.82(3)			

Tab. 6 Cross sections in the MC4LHC comparison [32] setup. In parentheses the statistical error is stated in units of the last digit of the cross section. Note that for AMEGIC++ and COMIX all subprocesses are considered, while ALPGEN is restricted to up to four quarks.

σ [nb]	Number of jets					
$\gamma + \text{QCD jets}$	1	2	3	4	5	6
Comix	89.5(2)	19.65(6)	7.52(3)	2.664(8)	1.000(5)	0.387(2)
AMEGIC++	89.6(1)	19.60(5)	7.59(2)	2.64(2)		

σ [pb]	Number of jets					
$e^- \bar{\nu}_e + b\bar{b} + \text{QCD jets}$	0	1	2	3	4	5
Comix	9.40(2)	9.81(3)	6.82(5)	4.32(4)	2.47(2)	1.28(2)
ALPGEN	9.34(4)	9.85(6)	6.82(6)	4.18(7)	2.39(5)	
AMEGIC++	9.37(1)	9.86(2)	6.98(3)	4.31(6)		

σ [pb]	Number of jets					
$e^- e^+ + b\bar{b} + \text{QCD jets}$	0	1	2	3	4	5
Comix	18.90(3)	6.81(2)	3.07(3)	1.536(9)	0.763(6)	0.37(1)
ALPGEN	18.95(8)	6.80(3)	2.97(2)	1.501(9)	0.78(1)	
AMEGIC++	18.90(2)	6.82(2)	3.06(4)			

Tab. 7 Cross sections in the MC4LHC comparison [32] setup. In parentheses the statistical error is stated in units of the last digit of the cross section. Note that for AMEGIC++ and COMIX all subprocesses are considered, while ALPGEN is restricted to up to four quarks.

σ [nb]	Number of jets n	
QCD jets	7	8
$gg \rightarrow ng$	49.1(4)	14.2(3)
$gg \rightarrow (n-2)g2q$	17.0(1)	6.0(1)
$gg \rightarrow (n-4)g4q$	1.69(1)	0.74(5)
$gg \rightarrow (n-6)g6q$	0.0401(5)	0.0297(8)
$gg \rightarrow 8q$	-	0.000158(5)
$gq \rightarrow (n-1)g1q$	30.5(2)	9.9(2)
$gq \rightarrow (n-3)g3q$	8.46(6)	3.38(6)
$gq \rightarrow (n-5)g5q$	0.565(7)	0.332(8)
$gq \rightarrow (n-7)g7q$	0.00501(6)	0.0067(2)
$qq \rightarrow ng$	0.0209(1)	0.0067(1)
$qq \rightarrow (n-2)g2q$	4.97(4)	1.84(3)
$qq \rightarrow (n-4)g4q$	1.044(9)	0.477(9)
$qq \rightarrow (n-6)g6q$	0.0374(3)	0.0291(5)
$qq \rightarrow 8q$	-	0.000223(4)

σ [pb]	Number of jets n	
$e^+ \nu_e + \text{QCD jets}$	5	6
$qq \rightarrow e^+ \nu_e ng$	0.256(2)	0.0768(6)
$qq \rightarrow e^+ \nu_e (n-2)g2q$	6.49(3)	2.92(3)
$qq \rightarrow e^+ \nu_e (n-4)g4q$	0.591(3)	0.449(8)
$qq \rightarrow e^+ \nu_e 6q$	-	0.00640(7)
$gq \rightarrow e^+ \nu_e (n-1)g1q$	20.0(1)	8.21(8)
$gq \rightarrow e^+ \nu_e (n-3)g3q$	4.03(2)	2.14(2)
$gq \rightarrow e^+ \nu_e (n-5)g5q$	0.0741(4)	0.094(1)
$gq \rightarrow e^+ \nu_e (n-2)g2q$	2.13(1)	0.775(5)
$gq \rightarrow e^+ \nu_e (n-4)g4q$	0.1817(9)	0.1058(7)
$gg \rightarrow e^+ \nu_e 6q$	-	0.001403(7)

Tab. 8 Subprocess cross sections in the MC4LHC comparison [32] setup. In parentheses the statistical error is stated in units of the last digit of the cross section.

efficiency	Number of jets						
jets	2	3	4	5	6	7	8
$\varepsilon = 10^{-3}$	$9.3 \cdot 10^{-2}$	$7.8 \cdot 10^{-3}$	$2.1 \cdot 10^{-3}$	$7.0 \cdot 10^{-4}$	$3.6 \cdot 10^{-4}$	$1.3 \cdot 10^{-4}$	$6.1 \cdot 10^{-5}$
$\varepsilon = 10^{-6}$	$3.1 \cdot 10^{-2}$	$3.8 \cdot 10^{-3}$	$1.5 \cdot 10^{-3}$	$4.3 \cdot 10^{-4}$	$2.4 \cdot 10^{-4}$	$9.9 \cdot 10^{-5}$	$5.8 \cdot 10^{-5}$

efficiency	Number of jets						
$e^+ \nu_e + \text{QCD jets}$	0	1	2	3	4	5	6
$\varepsilon = 10^{-3}$	$1.5 \cdot 10^{-1}$	$2.4 \cdot 10^{-2}$	$9.1 \cdot 10^{-3}$	$2.0 \cdot 10^{-3}$	$6.7 \cdot 10^{-4}$	$1.9 \cdot 10^{-4}$	$3.1 \cdot 10^{-5}$
$\varepsilon = 10^{-6}$	$1.6 \cdot 10^{-2}$	$4.5 \cdot 10^{-3}$	$3.3 \cdot 10^{-3}$	$1.2 \cdot 10^{-3}$	$4.3 \cdot 10^{-4}$	$1.3 \cdot 10^{-4}$	$2.8 \cdot 10^{-5}$

Tab. 9 Efficiencies for processes in the MC4LHC comparison [32] setup.

Vertex ID	Lorentz structures								
FFS		=	$\bar{u} v$		=	$s v$		=	$\bar{u} s$
FFV ⁻		=	$\bar{u} \gamma^\mu \frac{1-\gamma^5}{2} v$		=	$\epsilon^\mu \gamma_\mu \frac{1-\gamma^5}{2} v$		=	$\bar{u} \epsilon^\mu \gamma_\mu \frac{1-\gamma^5}{2}$
FFV ⁺		=	$\bar{u} \gamma^\mu \frac{1+\gamma^5}{2} v$		=	$\epsilon^\mu \gamma_\mu \frac{1+\gamma^5}{2} v$		=	$\bar{u} \epsilon^\mu \gamma_\mu \frac{1+\gamma^5}{2}$
VVS		=	$\epsilon^\mu \epsilon'_\mu$		=	$s \epsilon'^\mu$			
VVV(p, q)		=	$\Gamma^{\nu\sigma\rho}(p, q) \epsilon_\sigma \epsilon'_\rho$						
VVT		=	$\tau^{\mu\nu}(\epsilon, \epsilon')$		=	$\epsilon_\nu \tau^{\mu\nu}$			

Tab. 10 Lorentz structures of Standard Model interactions.

A Lorentz functions

In this appendix we list explicit expressions for all possible Lorentz vertex structures occurring in the Berends-Giele recursion defined by the standard model. We sort them by ascending spin of the connecting particles and employ the following notation.

- S Scalar,
- F Fermion,
- V Vector Boson,
- T Antisymmetric tensor of rank two.

We stress again that all interaction terms occurring in the standard model Lagrangian yield no more than three-particle vertices of the above defined particle types with the possible couplings listed in Appendix B. The quantities listed in Tab. 10 in explicit form are given by

$$\bar{u} j^\mu \gamma_\mu \frac{1-\gamma^5}{2} = (0, 0, \bar{u}_0 j^- - \bar{u}_1 j_\perp, -\bar{u}_0 j_\perp^* + \bar{u}_1 j^+) , \quad j^\mu \gamma_\mu \frac{1-\gamma^5}{2} v = \begin{pmatrix} 0 \\ 0 \\ j^+ v_0 + j_\perp^* v_1 \\ j_\perp v_0 + j^- v_1 \end{pmatrix} , \quad (55)$$

$$\bar{u} \gamma^\mu \frac{1-\gamma^5}{2} v = \begin{pmatrix} \bar{u}_0 v_2 + \bar{u}_1 v_3 \\ \bar{u}_0 v_3 + \bar{u}_1 v_2 \\ i(\bar{u}_1 v_2 - \bar{u}_0 v_3) \\ \bar{u}_0 v_2 - \bar{u}_1 v_3 \end{pmatrix} , \quad (56)$$

$$\begin{array}{c} f \\ \longleftarrow \\ \hline \end{array} = i \frac{\hat{p} + m_f}{p^2 - m_f^2}$$

$$\begin{array}{c} \mu \quad \gamma \quad \nu \\ \text{~~~~~} \\ \hline \end{array} = i \frac{-g_{\mu\nu} + p^\mu p^\nu / p^2}{p^2}$$

Electroweak interactions

$$\begin{array}{c} h \quad h \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad h \end{array} = i \frac{3m_h^2}{v}$$

$$\begin{array}{c} h \quad h \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad h_4 \end{array} = i \frac{m_h^2}{v^2}$$

$$\begin{array}{c} h \quad h_4 \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad h \end{array} = i$$

$$\begin{array}{c} f \quad \bar{f} \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad h \end{array} = -i \frac{m_f}{v} \text{FFS}$$

$$\begin{array}{c} f \quad \bar{f} \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad Z \end{array} = -i \frac{g_w}{2 \cos \theta_W} \{ (V_f + A_f) \text{FFV}^- + (V_f - A_f) \text{FFV}^+ \}$$

$$\begin{array}{c} f \quad \bar{f}' \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad W^+ \end{array} = -i \frac{g_w}{\sqrt{2}} T_{ff'}^+ \text{FFV}^-$$

$$\begin{array}{c} W/Z \quad W/Z \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad h \end{array} = -i \frac{g_w m_{W/Z}}{\lambda_{W/Z}} VVS \quad \text{where} \quad \begin{array}{l} \lambda_W = 1 \\ \lambda_Z = \cos \theta_W \end{array}$$

$$\begin{array}{c} W/Z \quad W/Z \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad h_4 \end{array} = -i \frac{g_w^2}{2 \lambda_{W/Z}^2} VVS \quad \text{where} \quad \begin{array}{l} \lambda_W = 1 \\ \lambda_Z = \cos \theta_W \end{array}$$

$$\begin{array}{c} W^-(p) \quad W^+(q) \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad A/Z \end{array} = i g_w \kappa_{A/Z} VVV(p, q) \quad \text{where} \quad \begin{array}{l} \kappa_A = \sin \theta_W \\ \kappa_Z = \cos \theta_W \end{array}$$

$$\begin{array}{c} W^- \quad W^+ \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad Z_4 \end{array} = i g_w VVT$$

$$\begin{array}{c} W^- \quad A/Z \\ \diagdown \quad \diagup \\ \quad \quad \quad \vdots \\ \quad \quad \quad W_4^- \end{array} = i g_w \kappa_{A/Z} VVT \quad \text{where} \quad \begin{array}{l} \kappa_A = \sin \theta_W \\ \kappa_Z = \cos \theta_W \end{array}$$

$$\begin{aligned}
\text{-----} \quad h &= \frac{i}{p^2 - m_h^2} & \text{-----} \quad h_4 &= i \\
\mu \text{ } \overset{W/Z}{\text{~~~~~}} \text{ } \nu &= i \frac{-g_{\mu\nu} + p^\mu p^\nu / m_{W/Z}^2}{p^2 - m_{W/Z}^2} \\
\mu\nu \text{ } \dots \text{ } \overset{Z_4}{\text{~~~~~}} \text{ } \rho\sigma &= -i D_{\mu\nu}^{\rho\sigma} & \mu\nu \text{ } \dots \text{ } \overset{W_4^\pm}{\text{~~~~~}} \text{ } \rho\sigma &= i D_{\mu\nu}^{\rho\sigma}
\end{aligned}$$

Here we have defined

$$V_f = T_f^3 - 2Q_f \sin^2 \theta_W, \quad A_f = T_f^3.$$

References

- [1] G. Ossola, C. G. Papadopoulos and R. Pittau, *Reducing full one-loop amplitudes to scalar integrals at the integrand level*, Nucl. Phys. **B763** (2007), 147–169, [[hep-ph/0609007](#)]. R. K. Ellis, W. T. Giele and Z. Kunszt, *A Numerical Unitarity Formalism for Evaluating One-Loop Amplitudes*, JHEP **03** (2008), 003, [[arXiv:0708.2398 \[hep-ph\]](#)]. W. T. Giele, Z. Kunszt and K. Melnikov, *Full one-loop amplitudes from tree amplitudes*, JHEP **04** (2008), 049, [[arXiv:0801.2237 \[hep-ph\]](#)]. G. Ossola, C. G. Papadopoulos and R. Pittau, *On the Rational Terms of the one-loop amplitudes*, JHEP **05** (2008), 004, [[arXiv:0802.1876 \[hep-ph\]](#)]. S. Catani, T. Gleisberg, F. Krauss, G. Rodrigo and J.-C. Winter, *From loops to trees by-passing Feynman’s theorem*, [arXiv:0804.3170 \[hep-ph\]](#).
- [2] G. Ossola, C. G. Papadopoulos and R. Pittau, *CutTools: a program implementing the OPP reduction method to compute one-loop amplitudes*, JHEP **03** (2008), 042, [[arXiv:0711.3596 \[hep-ph\]](#)]. C. F. Berger et al., *An Automated Implementation of On-Shell Methods for One-Loop Amplitudes*, Phys. Rev. **D78** (2008), 036003, [[arXiv:0803.4180 \[hep-ph\]](#)]. W. T. Giele and G. Zanderighi, *On the Numerical Evaluation of One-Loop Amplitudes: the Gluonic Case*, [arXiv:0805.2152 \[hep-ph\]](#).
- [3] R. Britto, F. Cachazo and B. Feng, *New Recursion Relations for Tree Amplitudes of Gluons*, Nucl. Phys. **B715** (2005), 499–522, [[hep-th/0412308](#)]. R. Britto, F. Cachazo, B. Feng and E. Witten, *Direct proof of tree-level recursion relation in Yang-Mills theory*, Phys. Rev. Lett. **94** (2005), 181602, [[hep-th/0501052](#)].
- [4] S. D. Badger, E. W. N. Glover, V. V. Khoze and P. Svrček, *Recursion relations for gauge theory amplitudes with massive particles*, JHEP **07** (2005), 025, [[hep-th/0504159](#)]. S. D. Badger, E. W. N. Glover and V. V. Khoze, *Recursion relations for gauge theory amplitudes with massive vector bosons and fermions*, JHEP **01** (2006), 066, [[hep-th/0507161](#)]. K. J. Ozeren and W. J. Stirling, *Scattering amplitudes with massive fermions using BCFW recursion*, Eur. Phys. J. **C48** (2006), 159–168, [[hep-ph/0603071](#)].
- [5] F. Cachazo, P. Svrček and E. Witten, *MHV Vertices and Tree Amplitudes in Gauge Theory*, JHEP **09** (2004), 006, [[hep-th/0403047](#)]. K. Risager, *A direct proof of the CSW rules*, JHEP **12** (2005), 003, [[hep-th/0508206](#)]. P. Mansfield, *The Lagrangian origin of MHV rules*, JHEP **03** (2006), 037, [[hep-th/0511264](#)].
- [6] S. D. Badger, E. W. N. Glover and V. V. Khoze, *MHV rules for Higgs plus multi-parton amplitudes*, JHEP **03** (2005), 023, [[hep-th/0412275](#)]. T. G. Birthwright, E. W. N. Glover, V. V. Khoze and P. Marquard, *Collinear limits in QCD from MHV rules*, JHEP **07** (2005), 068, [[hep-ph/0505219](#)]. C. Duhr and F. Maltoni, *Antenna functions from MHV rules*, [arXiv:0808.3319 \[hep-ph\]](#).
- [7] T. Gleisberg, S. Höche, F. Krauss and R. Matyskiewicz, *How to calculate colourful cross sections efficiently*, [arXiv:0808.3672 \[hep-ph\]](#).
- [8] A. Kanaki and C. G. Papadopoulos, *HELAC: a package to compute electroweak helicity amplitudes*, Comput. Phys. Commun. **132** (2000), 306–315, [[hep-ph/0002082](#)]. C. G. Papadopoulos, *PHEGAS: A phase space generator for automatic cross-section computation*, Comput. Phys. Commun. **137** (2001),

- 247–254, [[hep-ph/0007335](#)]. A. Cafarella, C. G. Papadopoulos and M. Worek, *Helac-Phegas: a generator for all parton level processes*, [arXiv:0710.2427](#) [[hep-ph](#)].
- [9] F. Krauss, R. Kuhn and G. Soff, *AMEGIC++ 1.0: A Matrix Element Generator In C++*, *JHEP* **02** (2002), 044, [[hep-ph/0109036](#)].
- [10] F. Maltoni and T. Stelzer, *MadEvent: Automatic event generation with MadGraph*, *JHEP* **02** (2003), 027, [[hep-ph/0208156](#)]. J. Alwall et al., *MadGraph/MadEvent v4: The New Web Generation*, *JHEP* **09** (2007), 028, [[arXiv:0706.2334](#) [[hep-ph](#)]].
- [11] M. L. Mangano, M. Moretti, F. Piccinini, R. Pittau and A. D. Polosa, *ALPGEN, a generator for hard multiparton processes in hadronic collisions*, *JHEP* **07** (2003), 001, [[hep-ph/0206293](#)].
- [12] F. A. Berends and W. T. Giele, *Recursive calculations for processes with n gluons*, *Nucl. Phys.* **B306** (1988), 759.
- [13] F. A. Berends and W. Giele, *The Six Gluon Process as an Example of Weyl-Van Der Waerden Spinor Calculus*, *Nucl. Phys.* **B294** (1987), 700. R. Kleiss and H. Kuijf, *Multi-gluon cross-sections and five jet production at hadron colliders*, *Nucl. Phys.* **B312** (1989), 616. F. A. Berends, W. T. Giele and H. Kuijf, *Exact Expressions for Processes Involving a Vector Boson and Up to Five Partons*, *Nucl. Phys.* **B321** (1989), 39. F. A. Berends, W. T. Giele and H. Kuijf, *On six jet production at hadron colliders*, *Phys. Lett.* **B232** (1989), 266.
- [14] M. Dinsdale, M. Ternick and S. Weinzierl, *A comparison of efficient methods for the computation of Born gluon amplitudes*, *JHEP* **03** (2006), 056, [[hep-ph/0602204](#)].
- [15] C. Duhr, S. Höche and F. Maltoni, *Color-dressed recursive relations for multi-parton amplitudes*, *JHEP* **08** (2006), 062, [[hep-ph/0607057](#)].
- [16] P. D. Draggotis, R. H. P. Kleiss and C. G. Papadopoulos, *Multi-jet production in hadron collisions*, *Eur. Phys. J.* **C24** (2002), 447–458, [[hep-ph/0202201](#)].
- [17] F. Caravaglios and M. Moretti, *An algorithm to compute Born scattering amplitudes without Feynman graphs*, *Phys. Lett.* **B358** (1995), 332–338, [[hep-ph/9507237](#)].
- [18] E. Byckling and K. Kajantie, *N -particle phase space in terms of invariant momentum transfers*, *Nucl. Phys.* **B9** (1969), 568–576.
- [19] A. van Hameren and C. G. Papadopoulos, *A hierarchical phase space generator for QCD antenna structures*, *Eur. Phys. J.* **C25** (2002), 563–574, [[hep-ph/0204055](#)].
- [20] M. L. Mangano, S. J. Parke and Z. Xu, *Duality and multi-gluon scattering*, *Nucl. Phys.* **B298** (1988), 653.
- [21] V. Del Duca, L. J. Dixon and F. Maltoni, *New Color Decompositions for Gauge Amplitudes at Tree and Loop Level*, *Nucl. Phys.* **B571** (2000), 51–70, [[hep-ph/9910563](#)]. V. del Duca, A. Frizzo and F. Maltoni, *Factorization of tree QCD amplitudes in the high-energy limit and in the collinear limit*, *Nucl. Phys.* **B568** (2000), 211–262, [[hep-ph/9909464](#)].
- [22] F. Maltoni, K. Paul, T. Stelzer and S. Willenbrock, *Color-flow decomposition of QCD amplitudes*, *Phys. Rev.* **D67** (2003), 014026, [[hep-ph/0209271](#)].
- [23] L. J. Dixon, *Calculating scattering amplitudes efficiently*, [hep-ph/9601359](#).
- [24] K. Hagiwara and D. Zeppenfeld, *Helicity Amplitudes for Heavy Lepton Production in e^+e^- Annihilation*, *Nucl. Phys.* **B274** (1986), 1.
- [25] S. Dittmaier, *Weyl-van-der-Waerden formalism for helicity amplitudes of massive particles*, *Phys. Rev.* **D59** (1999), 016007, [[hep-ph/9805445](#)].
- [26] R. Kleiss and R. Pittau, *Weight optimization in multichannel Monte Carlo*, *Comput. Phys. Commun.* **83** (1994), 141–146, [[hep-ph/9405257](#)].
- [27] G. P. Lepage, *VEGAS - An Adaptive Multi-dimensional Integration Program*, CLNS-80/447.
- [28] F. James, *Monte-Carlo phase space*, CERN-68-15.
- [29] F. Caravaglios, M. L. Mangano, M. Moretti and R. Pittau, *A new approach to multi-jet calculations in hadron collisions*, *Nucl. Phys.* **B539** (1999), 215–232, [[hep-ph/9807570](#)].
- [30] R. Kleiss, W. J. Stirling and S. D. Ellis, *A new Monte Carlo treatment of multiparticle phase space at high energies*, *Comput. Phys. Commun.* **40** (1986), 359.
- [31] G. C. Blazey et al., *Run II jet physics*, [hep-ex/0005012](#).
- [32] <http://mlm.home.cern.ch/mlm/mcwshop03/mcwshop.html>.
- [33] S. Jadach, *Foam: Multi-dimensional general purpose Monte Carlo generator with self-adapting simplicial grid*, *Comput. Phys. Commun.* **130** (2000), 244–259, [[physics/9910004](#)].
- [34] S. Höche, F. Krauss, S. Schumann and F. Siegert, *A comprehensive approach to CKKW merging*, in preparation.
- [35] <http://www.scotgrid.ac.uk>.