GUIDA ESAME SCRITTO ROOT

Riccardo Fabbri

Nicola Mercuriali

Maggio 2021

1 CREAZIONE E GESTIONE OGGETTI

- CLASSE *NOME = new CLASSE(opt) [es: TH1F *histo = new TH1F(...)]
- NOME -> METODO(opt) [es: histo -> Fill(...)]

2 ISTOGRAMMI

TH1F("nome", "titolo", nBin, xmin, xmax) Crea un istogramma 1D di n bin sul dominio [xmin, xmax]

- Fill(x) o Fill(x, nOccorrenze) Riempie l'istogramma con il valore x per il numero di occorrenze (se indicate)
- Draw("opt") Disegna l'istogramma
 - "SAME" Disegna sul grafico precedente
 - "HISTO" Usa una linea continua
 - "E" Disegna le barre di errore
 - "P" Disegna solo i punti
- gStyle -> SetOptStat(ourmen) Setta cosa visualizzare nella legenda dell'istogramma (1= on, 0 = off)

 [es: SetOptStat(2210) N. di entrate, media con errore e dev. std. con errore]
 - o = Numero di OVERFLOW
 - u = Numero di UNDERFLOW
 - r = Deviazione standard (r = 2 \rightarrow Deviazione standard + errore)
 - $m = Media (m = 2 \rightarrow Media + errore)$
 - e = Numero di entrate
 - n = Nome dell'istogramma

Metodi statistici:

- GetMean() Restituisce la media del campione di dati
 - GetMeanError() Restituisce l'errore sulla media
- GetRMS() Restituisce la deviazione standard
 - GetRMSError() Restituisce l'errore sulla deviazione standard
- GetMaximum() / GetMinimum() Restituisce il massimo/minimo dell'istogramma

- GetEntries() Restituisce il numero di ingressi inseriti
- Integral() Come GetEnries, ma non tiene conto dei pesi assegnati
- Integral(bin1, bin2) Restituisce l'integrale tra i due bin

Metodi dei bin:

- GetMaximumBin() Restituisce l'indice del bin contenete il valore massimo
- GetBinCenter(iBin) Restituisce il valore centrale dell'intervallo del bin i-esimo (parte da 1)
- GetBinContent(iBin) Restituisce il numero di elementi del bin i-esimo (parte da 1)
 - GetBinError(iBin) Restituisce l'errore sul bin i-esimo (parte da 1)
- GetBinContent(0) Restituisce il numero di UNDERFLOW
- GetBinContent(nBins+1) Restituisce il numero di OVERFLOW
- SetBinContent(iBin, val) Assegna al bin i-esimo il valore val

Metodi estetici:

- SetMarkerStyle(#) Modifica il tipo di marker (5 = \times , 4 = \circ , 8 = \bullet)
 - SetMarkerSize(dim) Modifica la dimensione dei marker
- SetLineStyle(#) Modifica il tipo di linea (5 = tratteggiata stretta, 9 = tratteggiata larga)
 - SetLineWidth(dim) Modifica lo spessore della linea
 - SetLineColor(#) Modifica il colore della linea (1, 2, 3, 4, 5)
- SetFillColor(#) Modifica il colore dell'area sottesa dal grafico (1,2,3,4,5)
- SetTitle("Titolo"; "asse X"; "asse Y") Inserisce il titolo e i nomi degli assi
 - SetTitleSize() Modifica la dimensione del titolo
 - SetTitleOffset() Modifica l'offset del titolo
- GetXaxis()/GetYaxis() -> SetTitleSize()/SetTitleOffset() Modifica dim/offset del nome dell'asse X/Y Operazioni (posti h1, h2, h3 istogrammi):
 - h1 -> Sumw2() Da usare per un corretto calcolo degli errori nell'istogramma derivato
 - h3 -> c*h1 Esegue la moltiplicazione $(c1 \cdot h1)$ e la assegna ad h3
 - h3 -> Divide(h1, h2, c1, c2) Esegue la divisione $[(c1 \cdot h1)/(c2 \cdot h2)]$ e la assegna ad h3
 - h3 -> Add(h1, h2, c1, c2) Esegue la somma $[(c1 \cdot h1) + (c2 \cdot h2)]$ e la assegna ad h3

3 GRAFICI

TGraph (n, \vec{x}, \vec{y}) Crea un grafico 2D di n punti usando come cordinate gli \vec{x} e \vec{y}

- TGraphErrors(n, \vec{x} , \vec{y} , $\vec{e_x}$, $\vec{e_y}$) Crea il grafico con anche le barre di errore usando gli array $\vec{e_x}$, $\vec{e_y}$

TGraph("nomeFile", "%lg %lg") Crea un grafico 2D da un file contenete almeno due colonne di dati (per saltarne si aggiunge "%*lq" per ogni colonna non necessaria)

- TGraphErrors("nomeFile", "%lg %lg %lg %lg") Crea il grafico con anche le barre di errore usando la terza e quarta colonna
- AddPoint(x, y) Inserisce il punto (x,y) in coda al grafico
- SetPoint(i, x, y) Assegna al punto i-esimo le cordinate (x, y)
- GetPoint(i, x, y) Assegna alle variabili (x,y) le cordinate del punto i-esimo
- GetX() / GetY() Restituisce l'array \vec{x}/\vec{y}
- GetN() Restituisce il numero di punti
- Draw("opt") Disegna il grafico
 - "SAME" Disegna sul grafico precedente
 - "A" Disegna gli assi
 - "P" Disegna solo i punti
 - "E" Disegna le barre di errore (solo per TGraphErrors)

Metodi statistici:

- Integral() Restituisce l'area sottesa dal grafico
- GetCorrelationFactor() Restituisce il fattore di correlazione del grafico
- GetCovariance() Restituisce la covarianza del grafico

Metodi estetici: come per ISTOGRAMMI

4 LEGENDA

TLegend(.1, .7, .3, .9, "nome") Crea una legenda vuota da abbinare a un grafico (i numeri indicano la dimensione e la posizione della legenda, vanno intesi come [x1, y1, x2, y2])

- AddEntry(NOME, "descrizione") Inserisce un oggetto nella legenda e gli associa una descrizione
- SetFillColor(#) Modifica il colore della legenda (1,2,3,4,5)
- Draw("SAME") Stampa la legenda sul grafico (se stampato in precedenza)

5 FUNZIONI

TF1("nome", "funzione", xmin, xmax) Crea una funzione ad una variabile sul dominio [xmin, xmax], eventuali parametri vanno indicati come [i]

(Per funzioni definite a tratti: es: f(x) * (x >= a && x < b) + g(x) * (x >= b && x < c) + ...)

- Draw("opt") Disegna la funzione ("SAME" Disegna sul grafico precedente)
 - DrawDerivative() Disegna la funzione derivata prima
 - DrawIntegral() Disegna la funzione integrale
- SetParameter(i, val) Assegna al parametro i-esimo il valore val
 - SetParameters(val1, val2, ..., valN) Assegna al parametro i-esimo il valore i-esimo (i da 1 a N)
 - SetParLimits(i, xmin, xmax) Definisce il range [xmin, xmax] del parametro i-esimo
- Eval(x) Restituisce in valore di f(x)
- Derivative(x) / Derivative2(x) / Derivative3(x) Restituisce la derivata prima/seconda/terza nel punto x
- Integral(a, b) Restituisce l'integrale nell'intervallo [a, b]

6 FITTING

NOME -> Fit("funzione", "opt") È un metodo che fitta la funzione sull'oggetto a cui è applicato (Funzioni predefinite: "gaus", "expo", "pol1", "pol2", "pol3")

- "R" Usa il range della funzione per il fit (di default usa il range dell'oggetto)
- "L" Usa il metodo di massima verosimiglianza per il fit (di default usa il metodo del chiquadro)
- "Q" Non stampa nessuna informazione del fit (di default ne stampa un po')
- "V" Stampa tutte le informazioni del fit (di default ne stampa un po')
- gStyle -> SetOptFit(pcev) Setta quali informazioni del fit visualizzare sul grafico (1= on, 0 = off)
 - p = Probabilità
 - c = Chiquadro / Numero di gradi di libertà
 - e = Errori sui parametri
 - v = Parameri

Metodi del fit (da applicare alla funzione):

- GetFunction() Restituisce la funzione utilizzata nel fit (da appricare all'istogramma)
- GetParameter(i) Restituisce il valore del parametro i-esimo
 - GetParError(i) Restituisce l'errore sul parametro i-esimo
- GetParameters $(p\vec{a}r)$ Inserisce nell'array par i valori dei parametri
 - GetParErrors $(e\vec{par})$ Inserisce nell'array epar gli errori sui parametri
- GetChisquare() Restituisce il valore del chiquadro
- GetNDF() Restituisce il numero di gradi di libertà

7 RANDOM

gRandom -> SetSeed(seed) Setta il seed per le generazioni random, importante per avere risultati consistenti

- f1 -> GetRandom() Genera un valore casuale dalla funzione f1 definita in precedenza
- h1 -> FillRandom("f1", n) Filla l'istogramma h1 con n estrazioni casuali dalla funzione f1
- gRandom -> PDF Fa un'estrazone casuale sulla base della PDF specificata come metodo
 - Rndm() Uniforme in [0, 1]
 - Uniform(a, b) Uniforme in [a, b]
 - Gaus (μ, σ) Gaussiana di media μ e deviazione σ
 - Poisson (μ) Poissoniana di media μ
 - Binomial(n, p) Binomiale di n estrazioni con probabilità di successo p
 - Exp (τ) Esponenziale decrescente

8 CANVAS

TCanvas ("nome", "titolo", largezza, altezza) Crea una Canvas vuota, richiede che l'xServer sia attivo

- Divide(c, r) Divide la canvas in una "griglia" di c colonne e r righe, i riquadri sono numerati dall'alto a sinistra partendo da 1
- cd(i) Seleziona il riquadro i-esimo della Canvas
- Print("nomeFile") Stampa la Canvas sul file

9 FILE

TFile("nomeFile", "opt") Crea un oggetto FILE associato a un file nella directory sulla base delle opzioni

- "NEW" o "CREATE" Crea un nuovo file e lo apre, ma se il file già esiste non lo apre
- "RECREATE" Crea un nuovo file e lo apre, se il file già esiste lo sovrascrive
- "UPDATE" Apre un file esistente, se il file non esiste lo crea
- "READ" Apre un file esistente in lettura (opzione di default)

Metodi dei file:

- NOME -> Write() Scrive l'oggetto a cui è applicato sul file aperto
- Get("nome") Restituisce l'oggetto indicato dal nome, da abbinare a uno static cast
- Close() Chiude il file aperto, importante per evitare problemi

10 BENCHMARK

gBenchmark -> METODO

- Start("nome") Avvia il benchmark e gli assegna il nome
- Stop("nome") Interrompe il benchmark con il nome corrispondente
- Print("nome") Stampa i dati del benchmark con il nome corrispondente
- Show("nome") Interrompe e stampa i dati del benchmark con il nome corrispondente (Stop+Print)

11 ESEMPI

11.1 Creare una macro e runnarla

11.2 Fillare un istogramma con un file

11.3 Stampare dati sulla console

```
/* ""\n"" o "endl" terminano la riga */
cout << "N. ingressi: " << histo->GetEntries() << "\n";
cout << "Media: " << histo->GetMean() << " +/- " << histo->GetMeanError() << endl;
cout << "Dev. st.: " << histo->GetRMS() << " +/- " << histo->GetRMSError() << endl;</pre>
```

11.4 Fittare un grafico o un istogramma

```
per un istogramma è uguale
const Int_t n = 10;
 //
double x_{val}[n] = \{1,2,3,4,5,6,7,8,9,10\};
 //setta numero di punti e cordinate
double y_{val}[n] = \{6,12,14,20,22,24,35,45,44,53\};
TGraph *graf = new TGraph(n, x_val, y_val); //crea il grafico
TF1 *fit = new TF1("f", "x*[0] + [1]", 0, 11); //crea la funzione di fit (lineare)
graf->Fit(fit, "Q");
 //fitta la funzione senza stampare nulla
TCanvas *c = new TCanvas();
graf->Draw("A, P");
 //stampa il grafico e il fit
fit->Draw("SAME");
```

11.5 Legenda di un grafico

```
TLegend *leg = new TLegend(.1, .7, .3, .9, "Legenda");
 //crea la legenda
leg->AddEntry(graf, "Grafico");
 //aggiunge il grafico alla legenda
leg->AddEntry(fit, "Fit");
 //aggiunge anche il fit
leg->Draw("SAME");
```

11.6 Fillare un istogramma con estrazioni random

```
gRandom->SetSeed(420);
 //setta il seed per le estrazioni
Int_t nEst = 1000;
 //setta il numero di estrazioni
TH1F *histo = new TH1F("histo", "gauss", 100, -10, 10);
 //crea l'istogramma
for (int i=0; i<nEst; ++i) {</pre>
 //per ogni estrazione
 //prende la variabile x da una PDF gaussiana
 Float_t x = gRandom->Gaus(0, 1);
 histo->Fill(x);
 //e la inserisce nell'istogramma
```

Dividere la canvas 11.7

```
TCanvas *c = new TCanvas();
c->Divide(2,1);
 //divide la canvas in 2 riquadri affiancati
c \rightarrow cd(1);
 //seleziona il riquadro di sinistra
histo->Draw("HISTO");
 //stampa l'istogramma
c->cd(2);
 //seleziona il riquadro di destra
graf->Draw("A, P");
fit->Draw("SAME");
 // stampa il grafico con il fit e la legenda
leg->Draw("SAME");
 //
```

11.8 Salvare la canvas

```
TCanvas *c = new TCanvas();
c->Print("canvas.pdf");
 //salva la canvas come PDF
c->Print("canvas.C");
 //salva la canvas come file .C
c->Print("canvas.root"); //salva la canvas come file ROOT
```

11.9 Salvare l'istogramma o il grafico su un file

```
/* per un grafico è uguale */
TH1F *histo = new TH1F("histo", "maxwell", 100, 0, 15); //crea l'istogramma

TFile *file = new TFile("maxwell.root", "RECREATE"); //apre (e crea) il file ROOT histo->Write(); //scrive l'istogramma sul file file->Close(); //chiude il file
```

11.10 Leggere l'istogramma o il grafico da un file

11.11 Eseguire un benchmark del fillaggio istogrammi

```
//setta il seed
gRandom -> SetSeed();
TH1F *h1 = new TH1F("h1", "", 1000, -5., 5.);
TH1F *h2 = new TH1F("h2", "", 1000, -5., 5.);
 //crea gli istogrammi e la pdf
TF1 *gaus = new TF1("gaus", "TMath::Gaus(x,0,1)", -5., 5.);
gBenchmark -> Start("Fill");
 //inizia il primo benchmark
for (int i = 0; i < 1e5; i++) {
 Float_t x = gRandom->Gaus(0,1);
 h1 -> Fill(x);
gBenchmark -> Show("Fill");
 //interrompe e stampa il primo benchmark
gBenchmark -> Start("FillRandom");
 //inizia il secondo benchmark
h2->FillRandom("gaus", 1e5);
gBenchmark -> Show("FillRandom");
 //interrompe e stampa il secondo benchmark
```

11.12 Funzione definita in una macro

12 ESERCIZI SVOLTI

12.1 Categorie

Si scriva la parte rilevante e autoconsistente del codice di una macro di ROOT in cui:

- 1. Si definisce un istogramma monodimensionale di 4 bin in un range da 0 a 4, finalizzato a visualizzare il numero di conteggi osservati nelle categorie che contraddistinguono la popolazione di cui a punto successivo.
- 2. Si genera una popolazione di N-TOT=1e5 elementi appartenenti a 4 categorie distinte, con rispettive probabilità di occorrenza: caso "0": 1/8, caso "1": 1/4, caso "2": 1/2, caso "3": 1/8 e si riempie l'istogramma con le occorrenze osservate nei diversi casi.
- 3. si stampano a schermo le frazioni di popolazione osservate nei quattro bin dell'istogramma, con relativa incertezza, usando i metodi espliciti degli istogrammi per estrarre il numero di ingressi totali dell'istogramma, il contenuto dei bin e il relativo errore.

```
void macro() {
 gRandom -> SetSeed();
 TH1F *h = new TH1F("h", "", 4, 0., 4.);
 for(int i = 0; i < 1e5; i++) {
 auto k = gRandom -> Rndm();
 if (k<0.125) {
 h->Fill(0);
 } else if (k<0.375) {
 h->Fill(1);
 } else if (k<0.875) {
 h->Fill(2);
 } else {
 h->Fill(3);
 }
 for (int j = 1; j < 5; j++) {
 std::cout << "Caso " << j << ": " << h->GetBinContent(j) / h->GetEntries()
 << " +/- " << h->GetBinError(j) / h->GetEntries() << std::endl;</pre>
 }
 h -> Draw();
}
```

12.2 PDF data

Si scriva la parte rilevante e autoconsistente del codice di una macro di ROOT in cui:

- 1. Si definisce un istogramma monodimensionale di 1000 bin in un range da 0 a 5.
- 2. Si riempie l'istogramma con 1e8 occorrenze di una variabile casuale x distribuita secondo la p.d.f. (definire esplicitamente una unica funzione che descriva la p.d.f. in esame): $f(x)=x^2/8$ per 0 <= x < 2 e f(x)=0.5 per 2 <= x <= 5 nel range [0,5], utilizzando il metodo FillRandom della classe di istogrammi.

```
void macro() {
 TH1F *h = new TH1F("histo" , "", 1000, 0., 5.);
 TF1 *f = new TF1("f", "((x*x)/8)*(x<2) + (0.5)*(x>=2)", 0., 5.);
 h -> FillRandom("f", 1e8);
 h -> Draw();
}
```

12.3 Efficenza

Si scriva la parte rilevante ed autoconsistente del codice di una macro di ROOT in cui:

- 1. Si definiscono 2 istogrammi unidimensionali di 500 bin in un range da 0 a 5.
- 2. Si riempie il primo istogramma con 1e7 occorrenze di una variabile casuale x generate esplicitamente e singolarmente (i.e. attraverso gRandom) e distribuite uniformemente nel range [0,5] (campione totale).
- 3. Su tali occorrenze, si simula (attraverso un criterio di reiezione di tipo "hit or miss") un'efficienza di rivelazione dipendente dalla variabile casuale x secondo la forma: eff(x)= e-x per 0 <= x <= 3 e eff(x)=0.05 per x > 3.
- 4. Riempire il secondo istogramma con le occorrenze accettate (campione accettato).
- 5. Si effettua la divisione fra i due istogrammi per ottenere l'efficienza di rivelazione osservata, utilizzando il metodo Divide della classe degli istogrammi e inserendo l'opportuna opzione per la valutazione degli errori secondo la statistica binomiale. Si disegna l'istogramma dell'efficienza visualizzando le incertezze sui contenuti dei bin.
- 6. Si valuta, usando il metodo che restituisce il numero totale di ingressi, l'efficienza integrale (occorrenze accettate/occorrenze generate)

```
void macro() {
 gRandom -> SetSeed(123);
 TH1F *hgen = new TH1F("hgen", "", 500, 0., 5.);
 TH1F *hacc = new TH1F("hacc", "", 500, 0., 5.);
 hgen -> Sumw2();
 hacc -> Sumw2();
 TF1 *eff = new TF1("eff", "(TMath::E()-x)*(x<3) + (0.05)*(x>3)", 0., 5.);
 Float_t x, y;
 for(int i = 0; i < 1e7; ++i) {
 x = gRandom \rightarrow Uniform(0., 5.);
 hgen -> Fill(x);
 y = gRandom -> Rndm();
 if (y < eff \rightarrow Eval(x)) {
 hacc -> Fill(x);
 }
 }
 TH1F *hdiv = new TH1F(*hgen);
 hdiv -> Divide(hacc, hgen, 1, 1, "B");
 hdiv -> Draw("E");
 std::cout << hacc -> GetEntries() / hgen -> GetEntries() << std::endl;</pre>
}
```

12.4 Somma istogrammi

Si scriva la parte rilevante e autoconsistente del codice di una macro di ROOT in cui:

- 1. Si definiscono 3 istogrammi monodimensionali di 100 bin in un range da 0 a 5.
- 2. Si riempie il primo istogramma con 1e4 occorrenze di una variabile casuale x generate esplicitamente e singolarmente (i.e. attraverso gRandom) e distribuite secondo una distribuzione esponenziale decrescente con media = 0.5.
- 3. Si riempie il secondo istogramma con 1e6 occorrenze di una variabile casuale x generate esplicitamente e singolarmente (i.e. attraverso gRandom) e distribuite secondo una distribuzione gaussiana con media =2.5 e deviazione standard = 0.25.
- 4. Si riempie il terzo istogramma con 1e5 occorrenze di una variabile casuale x generate esplicitamente e singolarmente (i.e. attraverso gRandom) uniforme in [0,5].
- 5. Si fa la somma dei tre istogrammi, e si effettua- il fit dell'istogramma risultante secondo una forma funzionale consistente con la distribuzione totale attesa. Si stampano a schermo i parametri corrispondenti alla media e alla deviazione standard della gaussiana che risulta dal fit, con relativo errore, e il chi quadro ridotto.

```
void macro() {
 TH1F *hesp = new TH1F("esp", "", 100, 0., 5.);
 TH1F *hgaus = new TH1F("gaus", "", 100, 0., 5.);
 TH1F *huni = new TH1F("uni", "", 100, 0., 5.);
 hesp -> Sumw2();
 hgaus -> Sumw2();
 huni -> Sumw2();
 for (int i = 0; i < 1e4; i++) {
 auto x = gRandom \rightarrow Exp(0.5);
 hesp -> Fill(x);
 for (int i = 0; i < 1e6; i++) {
 auto x = gRandom \rightarrow Gaus(2.5, 0.25);
 hesp -> Fill(x);
 }
 for (int i = 0; i < 1e5; i++) {
 auto x = gRandom \rightarrow Uniform(0., 5.);
 hesp -> Fill(x);
 }
 TH1F *hsum1 = new TH1F("sum1", "", 100, 0., 5.);
 TH1F *hsum2 = new TH1F("sum2", "", 100, 0., 5.);
 hsum1 -> Add(hesp, hgaus, 1, 1);
 hsum2 -> Add(hsum1, huni, 1, 1);
 TF1 *f = new TF1("fit", "[0]*TMath::Exp(x*[1]) + [2]*TMath::Gaus(x, [3], [4]) + [5]");
 f -> SetParameters(1, 0.5, 1, 2.5, 0.25, 1);
 hsum2 -> Fit(f, "Q");
 auto par = f -> GetParameters();
 auto err = f -> GetParErrors();
 for (int k = 0; k < 6; k++) {
 std::cout << "Parameter " << k << ": " << par[k] << " +/- " << err[k] << std::endl;
 std::cout << "X^2 rid: " << f->GetChisquare() / f->GetNDF() << std::endl;
}
```

12.5 File

Si scriva la parte rilevante e autoconsistente di codice di una macro di ROOT in cui:

- 1. Si apre un file ROOT (out.root) in modalità di scrittura.
- 2. Si scrive sul file ROOT un istogramma monodimensionale di Classe TH1D, il cui puntatore e nome dell'oggetto sono rispettivamente h (puntatore) e histo (nome). Si chiude il file root.
- 3. Si apre il file root in modalità di lettura e si recupera dal file, utilizzando il metodo Get, l'istogramma precedentemente scritto sul file.

```
void macro() {
 TFile *file1 = new TFile("out.root", "RECREATE");
 TH1D *h = new TH1D("histo", "", 10, 0., 1.);

h -> Fill(0.5);
h -> Write();
file1 -> Close();

TFile *file2 = new TFile("out.root", "READ");
 TH1D *h2 = (TH1D *)file2 -> Get("histo");
 h2->DrawCopy();
 file2 -> Close();
}
```

12.6 Benchmark

Si scriva la parte rilevante e autoconsistente di codice di una macro di ROOT rivolto a monitorare con la classe TBenchmark il tempo di CPU rispettivamente impiegato per fare le due seguenti operazioni, utilizzando anche l'opportuno metodo per stampare a schermo i tempi di esecuzione:

Operazione 1: Generare 1e5 occorrenze generate esplicitamente e singolarmente di una gaussiana con media = 0 e deviazione standard = 1, riempendo un istogramma h1 che si assume già opportunamente definito.

Operazione 2: Generare 1e5 occorrenze di una Gaussiana G(0,1) con il metodo FillRandom, riempendo un istogramma h2 che si assume già opportunamente definito.

```
void macro() {
 gRandom -> SetSeed();

TH1F *h1 = new TH1F("h1", "", 1000, -5., 5.);
 TH1F *h2 = new TH1F("h2", "", 1000, -5., 5.);

TF1 *gaus = new TF1("gaus", "TMath::Gaus(x,0,1)", -5., 5.);

gBenchmark -> Start("Fill");
 for (int i = 0; i < 1e5; i++) {
 Float_t x = gRandom->Gaus(0,1);
 h1 -> Fill(x);
 }
 gBenchmark -> Show("Fill");

gBenchmark -> Start("FillRandom");
 h2->FillRandom("gaus", 1e5);
 gBenchmark -> Show("FillRandom");
}
```

12.7 TList

Si scriva la parte rilevante e autoconsistente di codice di una macro di ROOT in cui:

- 1. Si definiscono in un ciclo 4 istogrammi monodimensionali di tipo TH1D, aventi 1000 bin in un range da 0 a 10, e con nomi root "histo", "histo1", "histo2", "histo3", attraverso un array di puntatori di tipo TH1* e successiva allocazione dinamica degli oggetti.
- 2. Si impostano i titoli dell'asse x e y rispettivamente a "x variable" e "entries"
- 3. Si riempie ciascuno degli istogrammi con 10^6 occorrenze di una variabile casuale generate esplicitamente e singolarmente (i.e. attraverso gRandom) secondo delle distribuzioni gaussiane con media, rispettivamente, pari a $\mu = 1, 2, 3, 4$ e deviazione standard $\sigma = 0.1$ (uguale per tutti gli istogrammi).
- 4. Si inseriscono i quattro istogrammi in un oggetto di tipo TList.
- 5. In una TCanvas divisa in 4 pad, si disegnano, sempre utilizzando un ciclo, i quattro istogrammi nelle 4 pad distintamente, recuperandoli dalla Tlist e visualizzandoli come linea continua e con le incertezze sui contenuti dei bin.

```
void macro() {
 gRandom -> SetSeed();
 for (int i = 0; i < 4; i++) {
 TH1D *h[i] = new TH1D("histo[i]", "", 1000, 0., 10,);
 h[i] -> SetTitle("", "x variable", "entries");
 }
 for (int i = 0; i < 1e6; i++) {
 auto x0 = gRandom \rightarrow Gaus(1., 0.1);
 auto x1 = gRandom \rightarrow Gaus(2., 0.1);
 auto x2 = gRandom \rightarrow Gaus(3., 0.1);
 auto x3 = gRandom \rightarrow Gaus(4., 0.1);
 h0 -> Fill(x0);
 h1 -> Fill(x1);
 h2 -> Fill(x2);
 h3 -> Fill(x3);
 }
 TList *list = new TList()
 for (int i = 0; i < 4; i++) {
 list -> Add(h[i]);
 TCanvas *c = new TCanvas()
 c -> Divide(2, 2);
 for (int i = 0; i < 4; i++) {
 c -> cd(i+1);
 list -> At(i) -> Draw("HISTO", "E");
}
```

ACCANTONAGGIO

Se questa guida ti è stata utile e vuoi offrirmi un vasetto di burro d'arachidi:

```
https://www.paypal.me/ricfabbri
BTC: bc1qa82lu4c8fedz6yh8uq2zplphm536s6pc3vz508
ETH: 0xe5045dd615E7987e199759A57d1Ca78F5a3eDE63
```