

Computational Physics

numerical methods with C++ (and UNIX)
2020-21

Fernando Barao

Instituto Superior Tecnico, Dep. Fisica email: fernando.barao@tecnico.ulisboa.pt

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (1)

Computational Physics ROOT

A data analysis graphics tool with a C++ interpreter

Fernando Barao, Phys Department IST (Lisbon)

ROOT - outline

- ✓ ROOT installation
- ✓ general concepts
- ✓ interactive use and macros
- canvas and graphics style
- histograms and other objects
- fitting
- ✓ input/ouput
- ✓ using ROOT from user programs

site: http://root.cern.ch

Users Guide: http://root.cern.ch/drupal/content/root-users-guide-600

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (18)

ROOT - introduction

- ✔ ROOT is and object oriented framework designed for solving data handling issues in High Energy Physics such as data storage and data analysis (display, statistics, ...)
- ✓ ROOT was the next step after the PAW data analysis tool developped in Fortran on 90's and widely used by physicists
- ✓ ROOT is supported by the CERN organization and it is continuously evolving
- ✓ ROOT is nowadays used in other fields like medicine, finance, astrophysics, ... as a data handling tool

ROOT - categories

many fields/categories covered:

- ✓ base: low level building blocks (TObject,...)
- container: arrays, lists, trees, maps, ...
- physics: 2D-vectors, 3D-vectors. Lorentz vector, Lorentz Rotation, N-body phase space

generator

- matrix: general matrices and vectors
- ✓ histograms: 1D,2D and 3D histograms
- ✓ minimization: MINUIT interface,...
- ✓ tree and ntuple: information storage
- ✓ 2D graphics: lines, shapes (rectangles, circles,...), pads, canvases
- ✓ 3D graphics: 3D-polylines, 3D shapes (box, cone,...)
- ✓ detector geometry: monte-carlo simulation and particle tracing
- ✓ graphics user interface (GUI):
- networking: buttons, menus,...
- database: MySQL,...
- documentation

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (20)

ROOT: TH1 class inheritance

TObject: Mother of all ROOT objects.

The TObject class provides default behaviour and protocol for all objects in the ROOT system. It provides protocol for object I/O, error handling, sorting, inspection, printing, drawing, etc. Every object which inherits from TObject can be stored in the ROOT collection classes.

```
> root -1
  // allocate an array of pointers to TObject
TObject **OBJ = new TObject*[100]
  // allocate objects
OBJ[0] = new TH1D()
OBJ[1] = new TF1()
OBJ[2] = new TList()
OBJ[3] = new TMatrixD()
OBJ[4] = new TCanvas()
  // list objects in memory
  .ls
  // use TBrowser instead of a listing
  new TBrowser()
  // quit
  .q
```


ROOT: start

✓ root command help

```
> root --help # get help

Usage: root [-1] [-b] [-n] [-q] [dir] [[file:]data.root] [file1.C ... fileN.C]

Options:
 -b : run in batch mode without graphics
 -n : do not execute logon and logoff macros as specified in .rootrc
 -q : exit after processing command line macro files
 -1 : do not show splash screen
 -x : exit on exception
 dir : if dir is a valid directory cd to it before executing

-? : print usage
 -h : print usage
 -h-lelp : print usage
 -config : print ./configure options
 -memstat : run with memory usage monitoring (example: root -1 -q -memstat macro.C)
```

✓ start root

```
> root -1
```

✓ quit root

```
> .q
```

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (22)

ROOT - init

Reset all ROOT parameters before running any C++ macro and define the graphics options

```
[0] gROOT->Reset();
[1] gROOT->SetStyle("Plain");
[2] gStyle->SetOptStat(1111); // =0 to reset
[3] gStyle->SetOptTitle(0); // supress title box
[4] gStyle->SetOptFit(1111); // print fit results
[5] gStyle->SetPalette(1); // better than default
```


ROOT: CINT/CLINT interpreter

✓ CINT commands

✓ ROOT global pointers

https://root.cern.ch/root/html534/guides/users-guide/CINT.html gROOT instance of the TROOT class works as an entry point to the ROOT system, providing access to the stored ROOT objects

gSystem defines an interface to the underlying operating system (TUnixSystem)

gStyle defines attributes of objects: lines, canvas, pad, histograms,...

gRandom instance of TRandom3 class providing a quick access to random number generator

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (24)

ROOT: CINT/CLINT interpreter

my first macro with ROOT: mvec.C

```
void mvec() { // same name as filename!!!

std::vector<int> v(100,0); // fill 0's

// make vector from 0,...,99

std::iota(v.begin(), v.end(),0);

// print

std::copy(v.begin(), v.end(), std::ostream_iterator<int>(cout, " "));

cout << '\n';

}</pre>
```

running ROOT

ROOT: automatic compiler (ACLIC)

compiling *mvec.C* using automatic compiler of ROOT (ACLIC)

```
root -1 mvec.C++
root [0]
Processing mvec.C++...
Info in <TMacOSXSystem::ACLiC>: creating shared library
 /usr/local/cern/FC/MY.FB/aulas.C++_examples/ROOT/./mvec_
In file included from input_line_12:6:
././mvec.C:5:8: error: no member named 'iota' in namespace 'std'
  std::iota(v.begin(), v.end(),0);
././mvec.C:7:60: error: use of undeclared identifier 'cout'
  std::copy(v.begin(), v.end(), std::ostream_iterator<int>(cout, " "));
././mvec.C:8:3: error: use of undeclared identifier 'cout'
  cout << '\n';
  Error in <ACLiC>: Executing '/usr/local/cern/root_6.22.00/bin/rootcling -v0
  "--lib-list-prefix=/usr/local/cern/FC/MY.FB/aulas.C++_examples/ROOT/mvec_C_ACLiC_ma
  -I"/usr/local/cern/root_6.22.00/include"
  (\ldots)
```

Notice that includes have to be provided (like in 'normal' compiled code!!!)

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (26)

ROOT: automatic compiler (ACLIC)

compiling mvec2.C using automatic compiler of ROOT (ACLIC)

```
/ to be compiled
// root -1 mvec2.C++ (or, .L mvec2.C++)
#include <vector>
#include <iostream>
#include <algorithm> // copy
#include <numeric> // iota

void mvec2() { // same name as filename!!!
 std::vector<int> v(100,0); // fill 0's
 // make vector from 0,...,99
 std::iota(v.begin(), v.end(),0);
 // print
 std::copy(v.begin(), v.end(), std::ostream_iterator<int>(cout, " "));
 cout << '\n';
}</pre>
```

running ROOT

```
root [0] .L mvec2.C++
Info in <TMacOSXSystem::ACLiC>: creating shared library /usr/local/cern/FC/MY.FB/aulas.C++_examples/R00T/./mvec2_C.so
root [1] mvec2()
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 4
5 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 8
7 88 89 90 91 92 93 94 95 96 97 98 99
```


ROOT: additional tools

reset ROOT

The *gROOT->Reset()* command calls the destructors of all objects created on *stack memory* (created before runtime)

Warning! Memory leakage comes from the fact that objects created by the user using the *new operator* are stored in the *heap memory* and are not deleted!

```
root [0] TH1F h("h","title", 100, 0.,10.); //object on stack
root [1] TH1F *h = new TH1F("h","title", 100, 0.,10.); //object on heap
root [2] gDirectory->ls("-m") // list objects
root [3] gR00T->Reset() // removes stack objects
root [4] delete h; // deletes object from heap
```

Track memory leak within CINT

check the memory occupation within ROOT with the command *gObjectTable->Print()*Note: check your in your *.rootrc* file if MemStat is 1!

```
root [0] gObjectTable->Print() //Display list of objects known in current RC
root [1] .x hadd.C
root [2] gObjectTable->Print()
root [3] .g // Displays all objects defined within root session
root [4] gEnv->Print() //Display the settings of the current ROOT environment
```

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (28)

ROOT - calculator

□ ROOT used as a calculator

```
> root -l
root [0] 7+2/6 //do not put ";" at the end to get answer
(const int)7
root [1] 7+2/6.
(const double) 7.33333333333333334e+00
root [2] 1>2 //evaluate expression
(const int)0
root [3] TMath::Pi()
(Double_t) 3.14159265358979312e+00
root [4] TMath::Sin(10.*TMath::Pi()/180.) //compute sin(10 degrees)
(Double_t) 1.73648177666930331e-01
root [18] double result = 0.
(const double) 0.000000000000000000e+00
root [19] for (int i=0; i<10; i++) {result += TMath::Power(0.5,i);}
root [20] result
(double) 1.99804687500000000e+00
```


ROOT: conventions and Types

Conventions

- class names begin with T TH1F, TF1, TTree, ...
- non-class types end with _t Int_t, ...
- data members begin with f fEntries, ...
- constants begin with k kRed, kTrue, ...
- global variables begin with g gRandom, gSystem, ...

data types

To prevent problems with different variables sizes on different hardwares, ROOT defines machine indenependent types

- Char_t: signed character (1 byte)
 UChar_t: signed character (1 byte)
- ✓ Short_t: signed short integer (2 bytes)
- Int_t: signed integer (4 bytes)
 UInt_t: unsigned integer (4 bytes)
- ✓ Long64_t: signed long integer (8 bytes)ULong64_t: unsigned long integer (8 bytes)
- ✔ Float_t: float (4 bytes)
 Double_t: double (8 bytes)
- ✓ Bool_t: boolean

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (30)

ROOT: colors

Basic colors

The following image displays the 50 basic colors.

```
TCanvas *c = new TCanvas("c","Fill Area colors",0,0,500,200);
c->DrawColorTable();
return c;
}
```

40	41	42	43	44	45	46	47	48	49
30	31	32	33	34	35	36	37	38	39
20	21	22	23	24	25	26	27	28	29
10	11	12	13	14	15	16	17	18	19
0	1	2	3	4	5	6	7	8	9

myObject.SetFillColor(kRed);
myObject.SetFillColor(kYellow-10);
myLine.SetLineColor(kMagenta+2);

ROOT: canvas window

- ☐ The graphics window in ROOT is made using the TCanvas class
- □ Let's open a canvas and divide it in three pads where the graphics objects will be drawn

```
[0] gROOT->Reset();
[1] gStyle->SetOptTitle(0);
[2] TF1 *f1 = new TF1("f1","1.+ [0]*sin([1]*x)/x + [2]*exp(-x)",0.1, 40.);
[3] f1->SetParameters(1.,1.,1.);
[4] f1->SetLineColor(kBlue);
 [5] f1->SetRange(5.,40.);
 [6] TCanvas \star c = \text{new TCanvas}("c", "Phys Comput canvas", 0, 0, 900, 500);
[7] TPad *pad1 = new TPad("pad1", "The 2nd pad", 0.02, 0.02, 0.48, 0.98, 21);
[8] TPad *pad2 = new TPad("pad2", "The 2nd pad", 0.51, 0.52, 0.98, 0.98, 21);
[9] TPad *pad3 = new TPad("pad3", "The 3rd pad", 0.51, 0.02, 0.98, 0.49, 21);
[10] pad1->Draw(); pad2->Draw(); pad3->Draw();
[11] pad1->cd(); f1->SetLineWidth(4); f1->DrawCopy();
//expo=exp(A+Bx)
[12] TF1 \starf2 = new TF1("f2", "expo(0)", 0., 10.);
[13] f2->SetParameters(1., 0.1);
[14] pad2->cd(); f2->SetLineWidth(4); f2->Draw();
//exp+gaus
[15] TF1 *f3 = new TF1("f3", "expo(0)+gaus(2)", 0., 10.);
[16] f3->SetParameters(1., 0.1, 10., 5., 1.);
[17] pad3->cd(); f3->SetLineWidth(4); f3->Draw();
[18] c->Modified();
root.cern.ch/root/html/TFormula.html
```

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (32)

ROOT: function plotter

- □ ROOT can be used to plot functions: classes TF1, TF2
- □ **Plot function:** $f_1(x) = A \frac{\sin(Bx)}{x} + Ce^x$

```
[0] gROOT->Reset();
[1] gStyle->SetOptTitle(0);
[2] TCanvas *c = new TCanvas("c", "Phys Comput canvas", 0, 0, 500, 500);
[3] TF1 *f1 = new TF1("f1","1.+ [0]*sin([1]*x)/x + [2]*exp(-x)",0.1, 40.);
[4] f1->SetParameters(1.,1.,1.);
[5] f1->SetLineColor(2);
[6] f1->GetHistogram()->GetXaxis()->SetTitle("x");
[7] f1->Draw();
[8] TLatex 1(10.,2.0,''f(x) = 1 +A#frac{sin(Bx)}{x} + Cexp(-x)'');
[9] 1.SetTextSize(0.04);
[10] 1.Draw();
[11] c->Modified();
[12] c->SaveAs("Sfunctionplotter.eps");
```


 \Box **Plot function:** $f_2(x,y) = \frac{\sin(x) \cdot \sin(y)}{x \cdot y}$

```
[13] TF2 *f2 = new TF2("f2", "sin(x)*sin(y)/(x*y)",0,5,0,5);
[14] gPad->SetTheta(25);
[15] gPad->SetPhi(-110);
[16] gPad->SetLogz();
[17] f2->Draw("surf1"); //"", plot contours
```


₫

ROOT: 2-dim function

```
TCanvas *c1 = new TCanvas("c1","2-dim function",10,10,500,900);
 x**2 + y**2 - x**3 -8*x*y**4
c1->SetFillColor(kGreen+3);
gStyle->SetFrameFillColor(42);
title = new TPaveText(.2,0.96,.8,.995);
title->SetFillColor(33); title->AddText("2-dim function");
title->Draw();
TPad *pad1 = new TPad("pad1","",0.03,0.50,0.98,0.95,21);
TPad *pad2 = new TPad("pad2","",0.03,0.02,0.98,0.48,21);
pad1->Draw(); pad2->Draw();
TF2 *f2 = new TF2 ("f2", "x**2 + y**2 - x**3 - 8*x*y**4",
 -1,1.2,-1.5,1.5);
f2->SetContour(48); f2->SetFillColor(45);
pad1->cd(); pad1->SetPhi(-80);
pad1->SetLogz(); f2->Draw("surf4");
TF2 *f3 = new TF2("f3", []( Double_t *x, Double_t *par) {
 return pow(x[0], 2.) + pow(x[1], 2.) - pow(x[0], 3.) -
 8*x[0]*pow(x[1],4.);}, -1,1.2,-1.5,1.5);
pad2->cd(); pad2->SetTheta(25); pad2->SetPhi(-110);
pad2->SetLogz(); f3->Draw("surf1"); c1->SaveAs("fig.pdf");
```

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (34)

ROOT: random numbers

✓ random numbers can be generated with ROOT classes: TRandom3, ...

```
TRandom3 *random = new TRandom3(time());
TH1F *hg = new TH1F("hg", "title", 50, 0., 50.);
for (int i=0; i<1000; ++i) {</pre>
  Double_t x = random -> Gaus(20., 5);
 hg->Fill(x);
hq->SetFillColor(kRed+2);
TCanvas *c = new TCanvas("c", "c", 0, 0, 400, 700);
c->Divide(1,2);
c \rightarrow cd(1);
 histogram from gaussian
hq->Draw();
c - > cd(2);
 180
hg->SetMarkerStyle(20);
hq->SetMarkerColor(kGreen+4);
 140
hg->Draw("EP");
 120
 100
// clone histogram
TH1F *hnew = (TH1F*)hg->Clone();
 80
```

distributions easy to generate

- Exp(tau)
- Gaus (mean, sigma)
- Rndm()
- Uniform (x1, x2)
- Landau(mpv, sigma)
- Poisson (mean)
- Binomial(ntot, prob)

hnew->SetName("hnew");

ROOT - the histogram class

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (36)

ROOT - histograms

Let's make an histogram from random numbers generated from a gaussian of mean 5. and standard deviation 1.2

```
gStyle->SetOptTitle(0); //no title
// define gaussian function
TF1 *f1 = new TF1("f1", "gaus()", 0., 12.);
f1->SetParameters(1.,5.,1.2); //set gaussian params
// histogram to store randoms
TH1F *h = new TH1F("h", "histogram", 100, 0., 12.);
for (int i=0; i<10000; i++) {h->Fill(f1->GetRandom());}
// cosmetics
h->GetXaxis()->SetRangeUser(1.,9.);
h->SetLineWidth(4);
 400E
h->SetLineColor(9);
 350
h->Draw();
 300
h->Fit("f1");
 250
// retrieve function used on fit and plot
 200
 150
TF1 *fg = h->GetFunction("f1");
 100
fg->SetLineWidth(4);
 50
 fg->SetLineStyle(2);
 fg->DrawCopy("same"); //superimpose plots
```


ROOT: graphs

- ✓ ROOT provides several classes to display data (unbinned data) y(x)
- Data fitting and interpolation is also available
- ✓ TGraph: data points with no errors
- ✓ TGraphErrors: data points with symmetric errors
- ✓ TGraphAsymmErrors: data points with assymmetric errors
- ✓ TGraphBentErrors: data points with assymmetric errors
- ✓ TMultiGraph: several graphs added to plot

useful methods

```
- TGraph::Print()
- TGraph::Eval(Double_t)
```


Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (100)

ROOT: graphs

```
void graphs2() {
  TCanvas *c1 = new TCanvas("c1", "gerrors2",
  20,10,400,600);
 c1->SetFillColor(kBlue-8);
  c1->SetGrid();
  // draw a frame to define the range
 TH1F *hr = c1->DrawFrame(-0.4,0,1.2,12);
 hr->SetXTitle("X title");
 hr->SetYTitle("Y title");
  c1->GetFrame()->SetFillColor(21);
  c1->GetFrame()->SetBorderSize(12);
  // create first graph
  vector<Double_t> x1{-0.22, 0.05, 0.25, 0.35,
 0.5, 0.61, 0.7, 0.85, 0.89, 0.95};
 vector<Double_t> y1{1,2.9,5.6,7.4,9,9.6,8.7,6.3,4.5,1};
  vector<Double_t> ex1{.05,.1,.07,.04,.05,.06,.07,.08,.05};
  vector<Double_t> ey1{.8,.7,.6,.5,.4,.4,.5,.6,.7,.8};
  TGraphErrors *gr1 = new TGraphErrors(x1.size(), x1.data()
 , y1.data(), ex1.data(), ey1.data());
 gr1->SetMarkerColor(kBlue);
  gr1->SetMarkerStyle(21);
```


gr1->Draw("LP");

ROOT: Input/Output

- ✔ ROOT objects can be saved and retrieved from memory using TFile object
- ✓ saving ROOT objects

```
// open file
TFile *fout = new TFile("output.root", "recreate");
// list contents of the file
fout->ls();
// write histogram to file
histogram->Write();
// close file
fout->Close();
```

✓ reading ROOT objects

```
// open file
TFile *fin = new TFile("input.root");
// list contents of the file
fout->ls();
// read histogram from file
TObject* obj = fin->Get("object_name");
// we need to cast it to correct object
TH1F *h = (TH1F*)obj;
// close file
fin->Close();
```

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (102)

ROOT classes for Physics

There are many classes in ROOT useful to be used in Physics

✓ TVector3

Suppose you are following a particle for studying its interactions in materials. In fact, a *particle track* can be defined with three-dimensional points

✓ **TLorentzVector** a four-dimensional vector used for relativistic and kinematics computations, both in spacetime (x, y, z, t) and in momentum space (px, py, pz, E). It is implemented as a TVector3 and a *Double t* variable.

```
// using constructors:
TLorentzVector A(1.,2.,3.,4.);
TLorentzVector A(TVector3(5.,6.,7.),8.);

// setting elements
A.SetVect(TVector3(1,2,3));
A.SetXYZT(x,y,z,t);

//accessing elements
A.X() //
A.T() //
A.Px() //
A.E() //
```


ROOT classes for Physics (cont.)

There are many classes in ROOT useful to be used in Physics

✓ TPhaseSpace

It generates kinematics events for decays of a particle into N particles with provided masses.

✓ TParticlePDG

Interesting class to access the PDG database for retrieving information on particles properties, quantum numbers, decay channels and branching ratios. The all Particle Data Group booklet is provided in a ASCII file called "pdg_table.txt".

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (52)

Computational Physics ROOT

A data analysis graphics tool with a C++ interpreter

Fernando Barao, Phys Department IST (Lisbon)

ROOT: additional tools

reset ROOT

The *gROOT->Reset()* command calls the destructors of all objects created on *stack memory* (created before runtime)

Warning! Memory leakage comes from the fact that objects created by the user using the *new operator* are stored in the *heap memory* and are not deleted!

```
root [0] TH1F h("h","title", 100, 0.,10.); //object on stack
root [1] TH1F *h = new TH1F("h","title", 100, 0.,10.); //object on heap
root [2] gDirectory->ls("-m") // list objects
root [3] gR00T->Reset() // removes stack objects
root [4] delete h; // deletes object from heap
```

Track memory leak within CINT

check the memory occupation within ROOT with the command *gObjectTable->Print()*Note: check your in your *.rootrc* file if MemStat is 1!

```
root [0] gObjectTable->Print() //Display list of objects known in current R(
root [1] .x hadd.C
root [2] gObjectTable->Print()
root [3] .g // Displays all objects defined within root session
root [4] gEnv->Print() //Display the settings of the current ROOT environment
```

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (90)

Computational Physics ROOT

A data analysis graphics tool with a C++ interpreter

Fernando Barao, Phys Department IST (Lisbon)

ROOT - init

Reset all ROOT parameters before running any C++ macro and define the graphics options

```
[0] gROOT->Reset();
[1] gROOT->SetStyle("Plain");
[2] gStyle->SetOptStat(1111); // =0 to reset
[3] gStyle->SetOptTitle(0); // supress title box
[4] gStyle->SetOptFit(1111); // print fit results
[5] gStyle->SetPalette(1); // better than default
```

Computational Physics 2020-21 (Phys Dep IST, Lisbon)

Fernando Barao (93)

ROOT: additional tools

reset ROOT

The *gROOT->Reset()* command calls the destructors of all objects created on *stack memory* (created before runtime)

Warning! Memory leakage comes from the fact that objects created by the user using the *new operator* are stored in the *heap memory* and are not deleted!

```
root [0] TH1F h("h","title", 100, 0.,10.); //object on stack
root [1] TH1F *h = new TH1F("h","title", 100, 0.,10.); //object on heap
root [2] gDirectory->ls("-m") // list objects
root [3] gR00T->Reset() // removes stack objects
root [4] delete h; // deletes object from heap
```

Track memory leak within CINT

check the memory occupation within ROOT with the command *gObjectTable->Print()*Note: check your in your *.rootrc* file if MemStat is 1!

```
root [0] gObjectTable->Print() //Display list of objects known in current R(
root [1] .x hadd.C
root [2] gObjectTable->Print()
root [3] .g // Displays all objects defined within root session
root [4] gEnv->Print() //Display the settings of the current ROOT environment
```