COMPUTING METHODS IN HIGH ENERGY PHYSICS

S. Lehti

Helsinki Institute of Physics

Spring 2025

FORTRAN and C++

Since new HEP programs are mostly written in C++, you may need to call FORTRAN subroutines from C++ main, but having FORTRAN main calling C++ is unlikely. Therefore we concentrate here only on the former case.

The FORTRAN code can be accessed from C++ via COMMON blocks. Let's consider a FORTRAN subroutine named TEST with the following common block:

INTEGER I
REAL R
DOUBLE PRECISION D
COMMON/COMX/I,R(3,3),D
CHARACTER*80 CHTEXT(10)
COMMON/COMC/CHTEXT

In C++, function or structure corresponding to fortran subroutine or common block has to be declared with the same name typed in lower case letters with underscore

SUBROUTINE TEST test_;

For the C++/FORTRAN interface we need:

extern "C" void test_();

```
struct fBlockCOMX {
 int i:
 float r[3][3];
 double d:
  extern "C" {
 extern fBlockCOMX comx_;
The common block variables can
then be accessed as the structure
member data fields
  comx_i = i:
  float f = comx_r[0][0];
Same applies to the character
common block
  struct fBlockCOMC {
 char text[10][80];
```

```
extern "C" {
 extern fBlockCOMC comc_:
Argument passing in calling
FORTRAN from C++ is very
compiler dependent. The following
should work on most compilers
  SUBROUTINE TEST(X,CH,Y)
  float x,y;
  char* ch_pointer:
  int ch_length:
  test_(&x,ch_pointer,&y,ch_length);
To avoid problems with argument
passing, one could write a
FORTRAN interface, which
communicates with C++ using
common blocks, and calls the actual
subroutine which one wants to link
```

with the C++ program.

Compiling the C++/FORTRAN program: Since the FORTRAN code is probably something which is not modified, create a library containing the FORTRAN part and perhaps the interface, too. After all, this linkage procedure is practical only for reusing old existing FORTRAN code, when rewriting the FORTRAN code in C++ is too time consuming a task. The library needs to be compiled with a FORTRAN compiler. The formed library is used as any C++ library.

A C++/FORTRAN interface is found also in CMSSW, which is a reconstruction program and can use different event generators written in C++ or FORTRAN.

C++ and ROOT

C++ and ROOT are very close to each other and therefore easy to combine. The ROOT classes and libraries are available as soon as ROOT is installed in the system. In the Makefile one needs to include the ROOT include path

-I\$(ROOTSYS)/include and link the (used) ROOT libraries. On runtime the environment variable LD_LIBRARY_PATH must contain the path to the ROOT libraries.

Although linking C++ and ROOT is easy, why should one do such a thing? First of all, one can write small test programs with ROOT.

Secondly, in a typical physics analysis one has to analyse perhaps millions of events and speed becomes an issue. Executing ROOT macros is much slower than executing compiled code, so at some point compiling the ROOT analysis script may become relevant. Third reason is that language constructs not fully supported by CINT become available.

Example: let's consider a script using TGraph. How to compile that? void myGraphPlotting(){ ... } The first modification is to change "void myGraphPlotting" into "int main". Then the used class headers and namespace should be included #include <iostream>

```
#include "TGraph.h"
#include "TCanvas.h"
#include "TH2F.h"
#include "TLatex.h"
using namespace std;
```

A Makefile should be added. The ROOT include path needs to be included, as well as a list of ROOT libraries

```
\begin{split} LIBS &= -L\$(ROOTSYS)/lib \text{ -lCint} \\ -lGpad \text{ -ldl} \end{split}
```

or

LIBS := \$(shell root-config -glibs)

Notice that now the figure is not printed on screen, but only in a file.

Another way to compile the example is to use ACLiC, the AutomatiC Library Compiler for CINT. When

compiling the code into a library this way, no Makefile is needed, and the function name doesn't need to be changed. However, the header files need to be included. The script is compiled by typing root [] .L myScript.C+

This + option creates a shared library myScript_C.so in your directory. After loading the library, the function becomes available root [] myScript()

Now the ROOT command line is used, and the Canvas is available interactively.

To make your scripts to move easily between the interpreter and the compiler, it is recommended to always write the include statements in your scripts. Also do not use the CINT extensions and program around the CINT limitations.

Rootification of a class

- The class must inherit TObject
- The ClassDef(MyClass,1) macro is added in the class definition
- The ClassImp(MyClass) macro is added in the class implementation.

The TObject class provides the default behavior and protocol for the objects in the ROOT system. It is the primary interface to classes providing I/O, error handling, drawing etc.

Classes can be added in ROOT also without the ClassDef and ClassImp macros, but then the object I/O features of ROOT will not be available for these classes.

Note that you must provide a default constructor for your classes or you will get a compiler error. In order to get your rootified code to compile, a dictionary is needed. Dictionary is needed in order to get access to the classes via the interpreter. Dictionaries can be created with a *rootcint* program. The rootcint program also generates the

Streamer(), TBuffer & operator>>() and ShowMembers() methods for ROOT classes, i.e. classes using the ClassDef and ClassImp macros.

To tell rootcint for which classes the method interface stubs should be generated, a file LinkDef.h is used. The LinkDef file name MUST contain the string: LinkDef.h or linkdef.h, e.g. MyLinkDef.h.

LinkDef.h must be the last argument on the rootcint command line.

A LinkDef file looks like the following: #ifdef _CINT_

#pragma link off all globals;
#pragma link off all classes;
#pragma link off all functions;

#endif

```
#pragma link C++ class MyJet+;
#pragma link C++ class
vector<MyJet>;
#pragma link C++ class
MyEvent+;
```

The trailing + tells rootcint to use the new I/O system.

The order of pragma statements matters.

The rootcint call looks like the following:
rootcint -f eventdict.cc -c -l.
MyEvent.h MyJet.h LinkDef.h
Here eventdict.cc is the name of the dictionary file rootcint generates. -l.
sets the include path, then the class headers are listed and finally

LinkDef.h. This command can be added e.g. in a Makefile.

The library is then compiled from the dictionary code and the code describing the class. The library can then be loaded in ROOT

root [] .L MyEvent.so or used as a normal C++ library and linked with the analysis program.

A second way to add a class is with ACLiC:

```
root [] gROOT->Macro("MyCode.C++")
```

Example: rootifying MyTrack class

In file MyTrack.h:

```
#include "TROOT.h"
#include "TLorentzVector.h"
```


```
class MyTrack: public
TLorentzVector {
  public:
 MyTrack();
  ClassDef(MyTrack,1) // macro
In file MyTrack.cc:
#include "MyTrack.h"
ClassImp(MyTrack) // macro
In file LinkDef.h
#ifdef _CINT__
#pragma link off all globals;
#pragma link off all classes;
#pragma link off all functions;
```

Python and C++

Here is a simple example of making a C++ module for Python. To support extension modules, Python API defines a set of functions, macros and variables that provide access to most aspects of the Python run-time system. The

Python API is incorporated in the C/C++ source code by including the header Python.h. To use the Python/C API, you need to have python-dev installed.

File testmodule.cc:

```
#include <Python.h>
  #include <iostream>
  static PyObject* testSrc(PyObject* self.
PvObject* args) {
 const char* name;
 if (!PyArg_ParseTuple(args, "s", &name))
return NULL:
 std::cout << name << std::endl;
 Pv_RETURN_NONE:
  static PyMethodDef MyMethods[] = {
 { "my_test", testSrc, METH_VARARGS,
"Some text." },
 {NULL, NULL, 0, NULL} # sentinel
indicating the end
  };
```

```
static struct PyModuleDef MyModule = {
 PyModuleDef_HEAD_INIT,
 "MyModule","",-1,
 MyMethods
};

PyMODINIT_FUNC PyInit_MyModule(){
 return PyModule_Create(&MyModule);
}
```

The *self* argument is a straightforward translation from the Python argument list. It points to the module object for module-level functions, for a method it points to the object instance. The args argument is a pointer to a Python tuple object containing the arguments. The function PyArg_ParseTuple() checks the argument types and converts them to C(C++) values.

The return type must be understood by Python, and it must be a Python object. If the module is supposed to return a value, use function Pv_BuildValue to build the return value, which is something like an inverse of the function PyArg_ParseTuple(). If the module is not returning a value, the corresponding Python function must return None. There are different ways to do this:

Py_RETURN_NONE; // or Py_INCREF(Py_None); return Py_None;

In addition to the actual module, Python needs a function for the module initialization. The initialization function must be named as "init" +module name.

The next step is to compile the module. For compiling, we need a script setup.py:

```
from distutils.core import setup, Extension

module1 = Extension('myModule', sources =
['testmodule.cc'])
setup (name = 'PackageName',
version = '1.0',
description = 'This is a demo package',
ext_modules = [module1])

Compile:
```

Compile:

python setup.py build Install: python setup.py install -home=\$HOME/python

Usage: write a short Python script to test the module. The new

module must be found in the Python path, here an installation in the \$HOME directory is used.

In file test.py:

```
#!/usr/bin/env python
import sys,os

home = os.environ['HOME']
mypythonpath =
os.path.join(home, "python/lib/python")
sys.path.append(mypythonpath)
import myModule
```

myModule.my_test("Hello World")

Useful links

http://en.wikibooks.org/wiki/Python_Programming/ Extending_with_C http://docs.python.org/extending/extending.html

Python and ROOT, PyROOT

PyROOT is a Python extension module that allows the user to interact with any ROOT class from the Python interpreter. PyROOT provides Python bindings for ROOT: it enables cross-calls from ROOT/CINT into Python and vice versa, the intermingling of the two interpreters, and the transport of user-level objects from one interpreter to the other. PyROOT enables access from ROOT to any application or library that itself has Python bindings, and it makes all ROOT functionality directly available from the Python interpreter.

Useful links

http://root.cern.ch/drupal/content/how-use-usepython-pyroot-interpreter http://wlav.web.cern.ch/wlav/pyroot/

To work with PyROOT, the env.var PYTHONPATH needs to be set in addition to the standard ROOTSYS. setenv PYTHONPATH \${ROOTSYS}/lib

PyROOT is available in Python via importing the top level Python module ROOT.py import ROOT

As a rule of thumb all "::"'s in Cint must be replaced with a dot "." in PyROOT.

It is also possible to import specific modules

from ROOT import TCanvas # or even from ROOT import * Cint: canvas = new TCanvas("canvas","",500,500); Python: canvas =

ROOT.TCanvas("canvas","",500,500)

To make the life easier, there are a number of working examples available in

\$ROOTSYS/tutorials/pyroot

Example 1, plotting a TGraph. The function TGraph takes the number of elements, x-array of floats and y-array o f floats as input. The arrays can be provided by module array.

In file graph.py:

Combining languages #!/usr/bin/env python

```
import ROOT
 from array import array
 ROOT.gROOT.SetBatch(True)
 def main():
 x = array("d")
 y = array("d")
 \times.append(1)
 y.append(1)
 x.append(3)
 y.append(2)
 n = len(x)
 canvas =
ROOT.TCanvas("someName","",500,500)
 canvas.SetFillColor(0)
 canvas.cd()
 frame =
ROOT.TH2F("frame","",2,0,4,2,0,3)
 frame.SetStats(0)
 frame.GetXaxis().SetTitle("x")
 frame.GetYaxis().SetTitle("y")
 frame.Draw()
 graph = ROOT.TGraph(n,x,y)
 graph.SetMarkerStyle(2)
 graph.SetMarkerSize(2)
 graph.SetLineColor(2)
 graph.Draw("PL")
 canvas.Print("graph.eps")
```

Here making the plot on screen is disabled with the line SetBatch(True). If the data is kept in arrays x = [], it must be converted to use array() before used as a TGraph argument.

Example 2, picking events from a tree. In physics analysis it is sometimes handy to be able to select a subset of events for a closer look. This example picks events based on a run number, luminosity block and an event number, three variables which allow a unique identification of an event in the CMS data. The events are listed in a txt file in a format run:lumi:event. The output file contains a tree with only the picked events included.

```
In file pickEvents.py:
  #!/usr/bin/env python
  import sys,os,re
 import ROOT
  root_re =
re.compile("(?P<rootfile>([\hat{/}]*))\.root$")
 event re =
re.compile("(?P < run > (\d+)): (?P < lumi > (\d+)):
  (?P < event > (\d+))")
 def main():
 if len(sys.argv) == 1:
 print
 print "# Usage:"+sys.argv[0]+" <root file>
  -pick <pick events file>"
 print
 sys.exit()
 rootfiles = []
 pickeventsfile = ""
 iarg = 1
 while iarg < len(sys.argv):
 if sys.argv[iarg] == "-pick" and
iarg < len(sys.argv)-1:
 pickeventsfile = sys.argv[iarg+1]
 iarg += 1
 match = root_re.search(sys.argv[iarg])
 if match:
```

```
rootfiles.append(sys.argv[iarg])
 iarg += 1
 events = getEvents(pickeventsfile)
 for file in rootfiles:
 pick(file.events)
 def getEvents(filename):
 events = []
 fIN = open(filename,'r')
 for line in fIN:
 events.append(line.replace("\n", "))
 return events
 def pick(filename, events):
 fIN = ROOT.TFile.Open(filename)
 fName = "picked.root"
 match = root_re.search(filename)
 if match:
 namebody = match.group("rootfile")
  fName=filename.replace(namebody," picked_" +namebo
 fOUT =
  ROOT.TFile.Open(fName,'RECREATE')
 intree = fIN.Get("TTEffTree")
 tree = intree.CloneTree(0)
 for event in events:
 match = event_re.search(event)
 if match:
 selection ="run == " +
\mathsf{match}.\mathsf{group}(\texttt{"run"}) \overset{}{\longleftarrow} \overset{}{\longrightarrow} \overset{}{\longleftarrow} \overset{}{\longrightarrow} \overset{}{\longleftarrow} \overset{}{\longleftarrow} \overset{}{\longrightarrow} \overset{}{\longleftarrow} \overset{}{\longleftarrow} \overset{}{\longleftarrow} \overset{}{\longrightarrow} \overset{}{\longrightarrow}
```

For each event in the pick events text file, the tree passing the selection contains only that particular event, which is merged to an empty clone of the initial tree. No assumption about the tree contents needs to be made, except that it contains the fields used for the filtering.