粒子物理与核物理实验中的数据 分析

杨振伟 清华大学

第三讲: ROOT在数据分析中的应用(1)

上讲摘要

■ C++基本概念 类的定义与实现...

■ Linux下用g++编译C++程序

g++ -o hello.exe -I<include> ./src/*.cc
当前目录下输出 指定include目录 源文件
可执行文件hello.exe 如-I./include

■用makefile进行C++编译

gmake 进行编译 gmake clean 清除编译结果

■ 使用ROOT脚本 root -1 hello. C

本讲要点

- 什么是ROOT?
- 登录ROOT环境和体验中心
- ROOT的语法简介
- ROOT的函数, 直方图, 随机数, 文件, 散点图 TF1, TH1I, TH1F, TH1D, TRandom(gRandom) TF2, TF3, TH2F, TFile

什么是 ROOT ?

ROOT: Executive Summary

... provides a set of OO frameworks with all the functionality needed to handle and analyse large amounts of data in a very efficient way.... (摘自http://root.cern.ch/root/Mission.html)

关键字: 面向对象的框架、所有功能、海量数据、非常有效

结论: 很不谦虚!

安装ROOT(1)

```
到ROOT主页下载需要的版本到指定目录。
比如要在SLC3系统的/projects/yangzw目录下安装5.16.00版本
(注:最新版本的ROOT已经不为SLC3提供预编译版本了,而为SLC4和SLC5提供)
cd /projects/$USER (注: 对用户yangzw, $USER=yangzw)
wget ftp://root.cern.ch/root/root_v5.16.00.Linux.slc3.gcc3.2.3.tar.gz
tar -zxvf root_v5.16.00.Linux.slc3.gcc3.2.3.tar.gz
设置ROOT的环境变量
export ROOTSYS=/projects/$USER/root
export PATH=$ROOTSYS/bin:$PATH
export LD_LIBRARY_PATH=$ROOTSYS/lib:$LD_LIBRARY_PATH
可以把上面这3行放到$HOME/.login或者.bashrc或者.tcshrc文件中,
这样每次登录到Linux系统,系统就自动设置ROOT的环境变量
这样,进入linux系统之后,在终端提示行输入:
 root 或
 root -I
即可进入ROOT环境。
```

安装ROOT(2)

如果是其它发行版的Linux,首先查看是否ROOT网站上是否有预编译好的程序包,一般情况下,官方提供SLC4和SLC5在各种不同CPU以及不同gcc版本下的二进制包,

ROOT官网也提供包括Solaris以及Mac OS X以及Windows 下的预编译包。

如果没有适合你的操作系统的预编译包,就需要到官网 http://root.cern.ch 下载ROOT的源代码,按照安装指南 用gmake编译安装。

Window用户在官网下载相应的.msi文件直接安装即可。

Ubuntu8.10用户可以到下面网页下载5.22.00版本的二进制代码,根据Readme.txt说明安装使用。

安装ROOT(3)

实际上,Linux下安装程序的基本套路很简单:

- 1. 如果需要用源码编译
 - a) 下载源码压缩包
 - b)解压缩
 - c)编译
 - d)设置环境变量(如果需要)
- 2. 如果已有预编译的包
 - a)下载
 - b)解压缩
 - c)设置环境变量(如果需要)
- 3. yum/apt-get直接用网络源安装(预编译的包)
- 4. ...

登录ROOT环境

- ■运行 >root
- ■退出 root[0].q
- ■鍵入 help 指令,如 root[0]? root[1].ls root[2].!ls

ROOT 5.20/00 (trunk@24524, De 05 2008, 11:09:00 on linux)

CINT/ROOT C/C++ Interpreter version 5.16.29, Jan 08, 2008 Type ? for help. Commands must be C++ statements. Enclose multiple statements between { }. root [0]

ROOT环境其它常用指令:

.L macro.C Load文件macro.C

.x macro.C 执行文件macro.C

.ls 显示ROOT当前环境的所有信息

! ls 显示Linux系统当前目录的所有信息

注: ROOT环境中, ROOT指令都以"."开头

系统指令都以"!"开头

ROOT体验中心(1)

在\$ROOTSYS/tutorials目录下,有五花八门的例子。 以后会经常与这个目录打交道。先尝试一下吧。 尝试方法:

>cd /projects/\$USER

>cp -r \$ROOTSYS/tutorials.(注意不要把这个"."漏掉了)

>cd tutorials

然后找个感兴趣的目录/文件, 执行ROOT脚本, 比如

>cd roofit

>root -l RoofitDemo.C

小技巧提示:

根据关键字"xxxx"从tuotorials的例子中寻找线索

grep -sirn "xxxx" \$ROOTSYS/tutorials

比如找随机数用法: grep -sirn "random" \$ROOTSYS/tutorials

ROOT体验中心(2)

还可以在ROOT网站上看到一些ROOT图片:

http://root.cern.ch/drupal/image

当然,ROOT的功能不只是做图,它不是一个作图工具。 跟数据分析有关的东西,基本都是ROOT的擅长; 跟物理有关的很多东西,ROOT基本都可以做得很好: 事例产生、探测器模拟、事例重建、数据采集、数据分析

ROOT体验中心(3-1)

日本超级神冈中微子实验事例显示 (by zhanghb) 超大的水池,内外装满了光电倍增管,1万多个

ROOT体验中心(3-2)

仅显示被击中的光电倍增管

ROOT体验中心(3-3)

平面展开显示

ROOT体验中心(3-4)

平面展开, 鼠标缩放, 显示鼠标位置光电倍增管信息

ROOT语法(1)—基本信息

- ROOT使用C++语法 一段C++程序可以直接在ROOT环境运行
- 数据类型重定义

```
int → Int_t
float → Float_t
double → Double_t
```

- ROOT的类都以T开头 如TFile, TH1F, TTree, ...
- 详细规定参阅ROOT手册(5.21版)第18-20页,关于 Convention和Global Variables部分。
- 可以直接在ROOT环境中运行macro文件(自动调用 cint编译器),也可以在makefile中设置好相关参数用 g++编译得到可执行文件运行。

ROOT语法(2)—直方图类

ROOT中有众多已经定义好的类可供使用,比如直方图家族

ROOT语法(2)—其它类

```
其它常用类
数学函数: TF1, TF2, TF3...
图
 形: TGraph, TGraphErrors, TGraph2D,...
文 件: TFile
画
 布: TCanvas, TPad, ...
随 机 数: TRandom, TRandom1, TRandom2, TRandom3
  周期
 109
 10171
 1026
 106000
速度(ns/call)
 34
 242
 37
 45
比如跟数据结构和分析有关的:
 速度与CPU和编译器有
 TTree, TChain, ...
```

参见 http://root.cern.ch/root/html522/ClassIndex.html
(谨代表***邀请各位光临敝舍。注: ***=yangzw)

还有很多全局函数,多数以g开头,如:

gRandom, gROOT, gStyle, gPad, gEnv, gFile...

ROOT语法(3)—随机数

gRandom是指向当前随机数产生子的指针,该产生子默认 http://root.cern.ch/root/html522/TRandom.html
(为什么看TRandom? 田光TD-

(为什么看TRandom? 因为TRandom1/2/3都继承有TRandom)

gRandom->Binomial(ntot, p):

gRandom->BreiWigner(mean, gamma)

gRandom->Exp(tau)

gRandom->Gaus(mean, sigma)

gRandom->Integer(imax)

gRandom->Landau(mean @gma)

gRandom->Poisson(mexic)

gRandom->PoissonDiffean)

gRandom->Rndm()

gRandom->Uniform(x1,x2)

Breit-Wigner分布

指数分布

高斯分布

(O,imax-1)随机整数

Landau分布

泊松分布(返回int)

泊松分布(返回double)

(0,1]均匀分布

(x1,x2]均匀分布

什么情况下需要PoissonD(mean)?

ROOT脚本文件示例(1): Macro文件/home/yangzw/examples/Lec3/ex31.C

```
用花括号括起来,后缀名一般用".C"
 cout << "Hello ROOT" << endl;
 int Num=5;
 for (int i=0; i<Num; i++) {
 cout << "i=" << i << endl;
```

```
纯粹C++语法, 执行的时候只需要在命令提示行:
cd /projects/$USER
cp -r ~yangzw/examples/Lec3. (注意最后有个".")
cd Lec3
root -l ex31.C
```

ROOT中的数学函数

```
□制作一维函数曲线图
  TF1 *fun_name = new TF1("fun_name", "expression",
  x low,x high);
  root[0]TF1 *f1 = new TF1("f1",
 \ln(x)",-5,5);
 name
□制作二维函数曲线图
  TF2 *fun_name = new TF2( tan_name", "expression",
  x_low,x_high, y_low,y_kigh);
 COOPIE
 ?2("f2","x*sin(x)+y*cos(y)",
  root[0]TF2 *f2
  -5,5,-10,10):
□制作三维函数曲线图
  TF3 *fun_name = new TF3("fun name", "expression",
  x_low, y_high, y_low, y_high, z_low, z_high);
  roo(x)TF3 *f3 = new TF2("f3","x*sin(x)+y*cos(y)
  +z*exp(z)", -5, 5, -10, 10, -20, 20);
```

20

数学函数的定义方式(1)

ROOT中定义数学函数的方式多种多样

□利用C++数学表达式

```
TF1* f1 = new TF1("f1", "sin(x)/x", 0, 10);
```

□利用TMath定义的函数

```
TF1 *f1 = new TF1("f1","TMath::DiLog(x)",0,10);
```

□利用自定义C++数学函数

```
Double_t myFun(x) {
 return x+sqrt(x);
}
TF1* f1 = new TF1("f1","myFun",0,10);
```

以上函数都不含参数,但在数据拟合时,我们往往需要定义含未知参数的函数

数学函数的定义方式(2)

ROOT中定义含未知参数的数学函数

□ROOT已经颁定义了几种常用的含参函数

```
gaus:3个参数
f(x)=p0*exp(-0.5*((x-p1)/p2)^2))
expo:2个参数
f(x)=exp(p0+p1*x)
polN:N+1个参数
f(x)=p0+p1*x+p2*x^2+...
其中N=0,1,2,...,使用时根据需要用pol0,pol1,pol2...
landau:3个参数
朗道分布,没有解析表达式
```

这些预定义函数可直接使用,比如 histogram->Fit("gaus"); //对直方图进行高斯拟 TF1 *f1=new TF1("f1","gaus",-5,5);

数学函数的定义方式(3)

ROOT中自定义含未知参数的数学函数

□利用C++数学表达式

```
TF1* f1 = new TF1("f1","[0]*sin([1]*x)/x",0,10);
□利用C++数学表达式以及ROOT预定义函数
 TF1* f1 = new TF1("f1", "gaus(0)+[3]*x", 0, 3);
□利用自定义的C++数学函数
 Double_t myFun(Double_t *x, Double_t *par) {
 Double t xx=x[0];
 Double t f=par[0]*exp(-xx/par[1]);
 return f;
 指定参数数目
```

定义了含参的TF1对象f1之后,可以设定参数初值,比如 f1->SetParameter(0,value); //为第0个参数设初值为value

TF1* f1 = new TF1("f1", "myFun", 0, 10, 2);

ROOT中统计直方图

□定制一维直方图

```
TH1F *hist_name = new TH1F("hist_name","hist_title",
num_bins,x_low,x_high);
```

□定制二维图

```
TH2F *hist_name = new TH2F("hist_name","hist_title",
num_bins_x,x_low,x_high,num_bins_y,y_low,y_high);
```

□定制三维图

```
TH3F *hist_name = new TH3F("hist_name","hist_title",
num_bins_x,x_low,x_high,num_bins_y,y_low,y_high,
num_bins_z,z_low,z_high);
```

□填充统计图

```
hist_name.Fill(x);
hist_name.Fill(x,y);
Hist_name.Fill(x,y,z);
```

```
绘图:
root[0]hist_name.Draw();
```

ROOT脚本文件示例(2):数学函数定义

/home/yangzw/examples/Lec3/ex32.C

```
//a simple ROOT macro, ex32.C
//说明ROOT中数学函数的使用,如TF1
 函数名称
 函数表达式
void ex32() {
 函数区间
 //定义函数
 TF1 *f1 = new TF1("func1", "sin(x)/x", 0, 10);
 f1->Draw();//画出函数图像
 TF1 *f2 = new TF1("func1", "TMath:: Gaus(x,0,1)",0,10);
 f2->SetLineColor(2);//设置颜色为红色
 f2->Draw("same");//用参数"same",把f1,f2画在同一个画布上
```

运行: 在命令提示行下 root -1 ex32.C 或在ROOT环境下 .x ex32.C

提示: 1) 脚本中void 函数的名字必须与文件名相同(如ex32)

2)ROOT环境中定义类指针之后,如TF1*f1,之后输入"f1->",然后按一下Tab键,可以自动列出该类对象的成员函数和成员变量

ROOT脚本文件示例(3): 画布,保存图片

/home/yangzw/examples/Lec3/ex33.C

```
//说明ROOT画布的使用,TCanvas,保存图形
 像素坐标
 (10,10):左上角
void ex33() {
 (800,600):右下角
 //define a function sin(x)/x
 TF1 *f1 = new TF1("func1", "sin(x)/x", 0,10);
 //define a Gaussian function, mean=0, sigma=1
 TF1 *f2 = new TF1("func2", "Gaus(x,0,1)", -3,3);
 //定义一个画布, TCanvas
 TCanvas *myC1 = new TCanvas("myC1","A Canvas",10,10,800,600);
 //将画布分成两部分
 描述
 myC1->Divide(2,1);
 sin(x)/x
 Gaus(x,0,1)
 myC1->cd(1); //进入第一部分
 f1->Draw();
 myC1->cd(2); //进入第二部分
 f2->Draw();
 myC1->SaveAs("myex33.gif");
 myC1->SaveAs("myex33.eps");
```

运行: 在命令提示行下 > root -1 ex33.C 或在ROOT环境下 root[0].x ex33.C

ROOT脚本文件示例(4a):直方图,随机数

/home/yangzw/examples/Lec3/ex34a.C

```
//说明ROOT直方图、随机数的使用,如TH1F, gRandom
void ex34a() {
 描述
 No. of Bin
 const Int_t NEntry = 10000/;
 区间
  //创建一个root文件
  TFile *file = new TFile("hight1.root","RECREATE");
  TH1F *h1 = new TH1F("h1","A simple histo",100,0,1);
 //填充直方图10000次,用(0,1)均匀分布
 for (int i=0; i<NEntry; i++) h1->Fill(gRandom->Uniform());
  h1->Draw();
  h1->GetYaxis()->SetRangeUser(0,150);
 调用均匀分布Uniform(), 其它:
  h1->GetXaxis()->SetTitle("x");
 Landau (mean, sigma);
 Binomial(ntot, prob);
  h1->GetXaxis()->CenterTitle();
 Poisson (mean);
 file->cd(); //进入文件file
 Exp(tau);
  h1->Write();//将h1写入文件
 BreitWigner (mean, sigma);
```

执行的时候只需要在命令提示行 root -1 ex34a.C 或者进入ROOT环境之后, 运行 .x ex34a.C

ROOT脚本文件示例(4b):随机数-舍选法

/home/yangzw/examples/Lec3/ex34b.C

```
void ex34b() {
 //qDirectory->Delete("*;*");
 Float_t xMin = 0.0;
 Float_t xMax = 1.0;
 TH1F *hX = new TH1F("hX", "sawtooth p.d.f.", 100, xMin, xMax);
 gRandom->SetSeed();
 for (int i=0; i<10000; i++) {
 float x=mypdf(xMin,xMax); //舍选法产生随机分布
 hX \rightarrow Fill(x);
 hX->Draw("e");
float mypdf(float xMin, float xMax){
 float fmax = 2.; //寻找分布函数最大值
 while (1) {
 float r = gRandom->Uniform(xMin,xMax); //1st 随机数(xMin,xMax)
 float z = 2.*r/xMax/xMax; //期待的分布函数
 float u = gRandom->Uniform(0.,fmax); //2<sup>nd</sup> 随机数(0,fmax)
 if(u<=z) return r;
 执行的时候只需要在命令提示行 root -l ex34b.C
 或者进入ROOT环境之后,运行
 .x ex34b.C
```

ROOT脚本文件示例(4c):随机数

/home/yangzw/examples/Lec3/ex34c.C

```
也可以利用类TF1、TF2或TF3自定义函数,通过调用
GetRandom()函数获得服从自定义函数分布的随机数:
<u>TF1</u> *f1 = new <u>TF1</u>("f1","abs(\sin(x)/x)*sqrt(x)",0,10);
double r = f1->GetRandom();
void ex34c() {
 //定义首方图
 TH1F *h1 = new TH1F("h1", "histogram from TF1", 100,0,10);
 //定义TF1函数
 TF1 *f1 = new TF1("f1","abs(sin(x)/x)*sqrt(x)",0,10);
 for (int i=0; i<10000; i++) {
  double r = f1->GetRandom(); //按照f1分布产生随机数
  h1->Fill(r);
 h1->Draw();
 root -l ex34c.C
 执行时只需要在命令提示行
 或进入ROOT环境后,运行
 .x ex34c.C
```

感兴趣者可以看看TF1的GetRandom()函数是如何实现的。 实际上, 是把SDA(3.5)-(3.6)进行数值积分得到x(r).

当函数引有陡峰时,要小心!这时可能需要改变一些参数。19

直方图、打开root文件

打开已有的root文件, 如hist1.root:

```
终端提示行下:
root —l hist1.root
ROOT环境下:
```

TFile f1("hist1.root");

.ls h1->Draw(); root [0] TFile f1("hist1.root");
root [1] .ls
TFile** hist1.root
TFile* hist1.root
KFY: TH1F h1:1 A simple

KEY: TH1F h1:1 A simple histo
root [2] h1->Draw("e");

[training] /home/yangzw/workdir/examples/Lec3 > root -1

ROOT脚本文件示例(5): 散点图

或在ROOT环境下

/home/yangzw/examples/Lec3/ex35.C

```
//2维直方图TH2F, 散点图, 散点图的协方差
void ex35() {
 const Int_t NEntry = 10000;
 TH2F *hXY = new TH2F("hXY","2d histo",100,0,1,100,-3,3);
 for (int i=0; i< NEntry; i++) {
 float x = gRandom -> Rndm();
 float y = gRandom -> Gaus(0,1);
 hXY->Fill(x,y); //填充2维直方图
 二维直方图的Draw()函数
 有很多选项. 请自行选择
 hXY->Draw(); //2维直方图的散点图
 hXY->GetXaxis()->SetTitle("X: Uniform");
 hXY->GetYaxis()->SetTitle("Y: Gaussian");
 Float_t covar = hXY->GetCovariance(); //协方差
 cout << "Covariance = " << covar << endl;
 root -1 ex35.C
 运行: 在命令提示行下
```

.x ex35.C

小结

- ROOT简介
 - C++, 面向对象, 实验数据处理的强大工具
- ■安装与登录以及体验
- ■运行ROOT脚本
- 数学函数,画布,直方图,随机数,散点图,舍选法等等
 - TF1, TCanvas, TH1F, gRandom, TH2F
- ■新建root文件,查看root文件 TFile

练习

1. 写一个ROOT脚本,ex3_gaus.C, 产生高斯分布,区间(-6,6),分30个bin,比较不同的参数的分布。

参数组合为: (mean,sigma)=(0,1), (0,2), (1,1), (1,2), 把这4个分布画在同一个图中进行比较。

hint: 高斯分布用gRandom->Gaus(mean,sigma)产生。

- 2. 写一个ROOT脚本,ex3_pdf.C,作4个直方图,分别产生10000事例的 Gauss,Poisson,Binomial,Landau分布。创建画布,分成2*2块,将4 个直方图画在画布的1-4部分。注意不同分布的参数选择合理性,比如 Binomial(ntot,p), ntot>0, 0<p<1.
 - 定义一个二维直方图(TH2F),将随机产生的1000个坐标(x,y)填充到直方图中,其中x和y都是(0,1)之间的均匀分布。画出散点图,查看x和y的关联。用hint:用gRandom->Rndm()产生均匀分布。
- 3. 将练习2中产生的直方图储存到mypdf.root文件中。 将所画直方图的x/y轴添加上名称,不同分布用不同颜色。 将画布存成eps文件和gif文件
- 4. 将例题ex35.C中的事例数改为1000, 屏幕打印出关联系数。
- 5. cp -r \$ROOTSYS/tutorials /projects/\$USER 运行以下几个文件,查看ROOT直方图的常用功能如何实现 twoscales.C, transpad.C, multicolor.C, logscales.C, hstack.C
- 6. 阅读ROOT手册第二章以及第三章(直方图) 熟悉ROOT语法惯例,直方图制作的各种参数,随机数的使用

参考资料

- ROOT手册第2章,第3章
- http://root.cern.ch
- http://root.cern.ch/root/Reference.html
- http://root.cern.ch/root/Tutorials.html
- http://root.cern.ch/root/HowTo.html
- \$ROOTSYS/tutorials中的各个例子