粒子物理与核物理实验中的 数据分析

杨振伟 清华大学

第四讲: ROOT在数据分析中的应用(2)

上讲回顾

- ROOT 基本概念(C++, 实验数据处理)
- 安装与登录ROOT以及体验 设置ROOT的3个环境变量\$ROOTSYS,\$PATH,\$LD_LIBRARY_PATH
- ROOT的语法简介 完全兼容c++语法, Int_t, Float_t, Double_t,...
- 数学函数, 直方图, 随机数, 文件, 散点图舍选法等

```
补充提示1: TH1F *h1=new TH1F("h1","",100,0.,1.); h1->GetBinContent(i);//i=0,1,...,101.
```

TF1, TF2, TF3, TFile, TH1I, TH1F, TH1D, TH2F, gRandom, ...

可以得到102个值:i=0 对应underflow

i=101对应 overflow i=1, 2, ..., 100为相应bin的值。

补充提示2: gRandom->SetSeed(seed);需要明显给定seed。如 gRandom->SetSeed(0);

本讲要点

- ROOT中tree的概念(类TTree) 什么是tree,为什么tree存取数据
- ■如何定义、填充TTree并写入文件
- 如何读取实验数据填充为TTree
- 如何查看或读取ROOT文件中的tree
- TChain:

```
同时处理多个相同root文件
(root文件中含有相同的tree, 总事例不超过10<sup>12</sup> 个)
chain->Add("/data/sns/090324_01.root");
chain->Add("/data/sns/090325*.root");
```

root 文件与它的 tree 概念

□一个 root 文件就像 UNIX 中的一个目录,它可以 包含目录和没有层次限制的目标模块。

即,在可以在root文件创建不同的目录子目录, 目录中存放不同的类对象或普通数据。

□如要求存储大量的同类目标模块, 需要引入概念:

TTree: 減小磁盘空间和增加读取速度方面被优化

TNtuple: 只能存储浮点数的TTree。尽量避免使用。

- □ TTree 減少了每个目标模块的header, 但仍保留类的名字, 而每个同类的目标模块名字可以被压缩。
- □ TTree 采用了 branch 的体系,每个 branch 的读取可以与别的 branch 无关。

可以把tree看成root文件中的子目录, branch看成子目录中的文件或者子目录。

为什么使用TTree

- 适用于大量的类型相同的对 象
- 可以存储包括类对象、数组 等各种类型数据
- 一般情况下,tree的 Branch,Leaf信息就是一个事例的完整信息 有了tree之后,可以很方便对事例进行循环处理。
- 占用空间少,读取速度快

TTree是ROOT最强大的概念之一

下载本讲例子到本地计算机

```
cd <你的工作目录>
wget hep.tsinghua.edu.cn/~yangzw/CourseDataAna/examples/Lec4.tgz
tar -zxvf Lec4.tgz
cd Lec4
或者
cd <你的工作目录>
scp -r $USER@166.111.32.64:/home/yangzw/examples/Lec4.tgz .
 (注意最后有个".",表示复制到当前目录,需要输入密码)
tar -zxvf Lec4.tgz
cd Lec4 (本讲所有例题都在该目录下)
```

TTree的定义

参见 http://root.cern.ch/root/html522/TTree.html

创建TTree,并设置Branch,比如:

```
Int_t RunID;
TTree *t1 = new TTree("t1","test tree");
TBranch *br = t1->Branch("RunID",&RunID,"RunID/I");
```

Branch可以是单独的变量,也可以是一串变量,也可以是定长或不定长数组,也可以是C结构体,或者类对象(继承自TObject,如TH1F对象)。

如何写一个简单的TTree

/home/yangzw/examples/Lec4/ex41.C

```
void ex41() {
 定义tree,参数分别为
 TFile *f = new TFile("tree1.root", "recreate");
 tree的名称和描述
 TTree *t1 = new TTree("t1","test tree");
 gRandom->SetSeed(0);
 Float_t px,py,pz;
 设置Branch,参数分别为Branch的"名称"、
 Double_t random;
 "地址"以及"leaf列表和类型"。这里只有一个
 Int ti;
 leaf,如果多个则用冒号分开。
 //Set the Branches of tree #
 常用类型: C,I,F,D分别表示字符串、整型、浮
 t1->Branch("px",&px,"px/F");
 点型和双精度型,参见ROOT手册195-196
 t1->Branch("py",&py,"py/F");
 t1->Branch("pz",&pz,"pz/F");
 t1->Branch("random",&random,"random/D");
 t1->Branch("i",&i,"i/I");
 for (i=0;i<5000;i++) {
 为每个leaf赋值,每个事例结束时填充
 gRandom->Rannor(px,py);
 次。这里一共填充5000事例。
 pz = px*px + py*py;
 好的做法是实验一个事例填充一次!!!
 random = gRandom->Rndm();
 t1->Fill();//Fill tree
 t1->Write();<
 将tree写入root文件中存盘
```

运行: root -I ex41.C 或ROOT环境中: .x ex41.C

查看Tree的信息

```
>root -I tree1.root 打开root文件 root[1].ls 查看文件信息, 发现TTree t1 root[2]t1->Show(0); 显示第0个event的信息 root[3]t1->GetEntries() 总事例数 root[4]t1->Scan(); root[5]t1->Print(); root[6]t1->Draw("px");
```

```
[training] root -1 tree1.root
root [0]
Attaching file tree1.root as _file0...
root [1] .ls
TFile**
 tree1.root
 TFile* tree1.root
 KEY: ITree t1:1 test tree
root [2](t1-)Show(0)
=====> EVENT:0
 = -0.864926
 px
 = 1.28846
 py
 = 2.40823
 pΖ
 random
 = 0.436748
root [3]
```

查看Tree的信息(续)

```
也可以
>root -I 进入root
root[0]TFile *f1=new TFile("tree1.root");
root[1]t1->Draw( "sqrt(px*px+py*py)" );
root[2]TH1F *h1;
root[3]t1->Draw("px>>h1");
root[4]t1->Draw("py","px>0","sames");
root[5]t1->Draw("py","","sames");
```

如何读写含有不定长数组的tree(1) /home/yangzw/examples/Lec4/ex42.C

```
const Int_t kMaxTrack = 50;
Int_t ntrack;
Float_t px[kMaxTrack];
Float_t py[kMaxTrack];
Float_t zv[kMaxTrack];
Double_t pv[3];
TFile f(rootfile, "recreate");
TTree *t3 = new TTree("t3",
 "Reconst events");
t3->Branch("ntrack",&ntrack,"ntrack/I");
t3->Branch("px",px,"px[ntrack]/F");
t3->Branch("py",py,"py[ntrack]/F");
t3->Branch("zv",zv,"zv[ntrack]/F");
t3->Branch("pv",pv,"pv[3]/D");
运行:进入ROOT环境后
 .L ex42.C
```

ex42w() ex42r()

```
void ex42r() {//读取数据,适用于简单分析
TFile *f = new TFile(rootfile);
TTree *t3 = (TTree*)f->Get("t3");
t3->Draw("sqrt(px*px+py*py)");
htemp->SetLineColor(2);
t3->Draw("sqrt(px*px+py*py)",
"zv>100","sames");
}
直接画出Branch/Leaf,
可以加很多条件。
```

!!如何获取root 文件中的tree指针

- 1)估计不定长数组的最大维数,以该维数定义数组;如float zv[kMaxTrack]
 2)定义某变量,用于存放数组的实际维数。如int ntrack,表示一个事例中实际的径迹数。
- 3)定义tree,设置Branch。第三个参数给出数组的实际维数。如"zv[ntrack]/F"

很多时候不定长数组是必要的,比如正负电子对撞,记录末态粒子的信息,末态粒子数目是不固定的。

如何读写含有不定长数组的tree(2)

/home/yangzw/examples/Lec4/ex42.C

```
void ex42r2() {
  TFile *f = new TFile(rootfile);
  TTree *t3 = (TTree*)f->Get("t3");
  //步骤1:定义好必要的变量
  const Int_t kMaxTrack = 100;
  Int t ntrack:
  Float_t px[kMaxTrack]; //[ntrack]
  Float_t py[kMaxTrack]; //[ntrack]
  Float_t zv[kMaxTrack]; //[ntrack]
  Double_t pv[3];
  //步骤2:用SetBranchAddress函数
  //将tree的Branch与定义好的变量
 //地址联系起来。
 t3->SetBranchAddress("ntrack",
&ntrack);
  t3->SetBranchAddress("px", px)
  t3->SetBranchAddress("py", py);
```

t3->SetBranchAddress("zv", zv);

t3->SetBranchAddress("pv", pv);

```
//获取事例总数
Int_t nentries = t3->GetEntries();
TH1I *hntrack = new TH1I("hntrack", "trk n", 25, 0, 50);
TH1F *hpt = new TH1F("hpt"
 ,"trk pt" ,100,0,10);
//步骤3:对所有事例循环
for (int i=0; i< nentries; i++) {
 t3->GetEntry(i); //获取第i个事例
 hntrack->Fill( ntrack );
 for (int j=0; j<ntrack; j++) {
 Float_t pt = sqrt(px[j]*px[j]+py[j]*py[j]);
 hpt->Fill(pt);
TCanvas *myC = new TCanvas("myC", "", 10, 10, 600, 400);
hntrack->Draw("e");
hntrack->GetYAxis()->SetRangeUser(0,60);
TCanvas *myC1 = new TCanvas("myC1", "", 10, 10, 600, 400);
hpt->Draw();
```

问题:对ntrack和px的处理有什么差别?为什么?

运行: 进入ROOT环境后 .L ex42.C ex42w() ex42r2()

每获取一个事例,这些Branch直接赋值给指定的变量。可以在循环中设定选取条件,选择分析数据。进行复杂细致的分析推荐使用这种方法。

注:程序中//[ntrack]的意义参见手册171-174 Streamer

如何将类对象设定为tree的Branch/home/yangzw/examples/Lec4/ex43.C

或者在ROOT环境中 .x ex43.C+

```
TTree *t3 = new TTree("t3", "Reconst events");
//Evt_t是已经定义好的类(详见ex43.C)。这里的myevt一定要用new的方式定义,
//然后就可以直接将该对象设为tree的一个Branch。
//第1个参数为Branch的名字,第2个为类的名字(可省略),第3个为对象指针的地址(!!),
//第4个为缓存大小,第5个为分割级别(split-level)。
//参见手册196-197"Adding a Branch to Hold an Object"
Evt_t *myevt = new Evt_t();
 略过,但并非不重要
t3->Branch("evt","Evt_t",&myevt,32000,1);
//读取tree时,可以直接将对象指针的地址的赋给相应的Branch
//需要提醒的是,第1个参数为Branch的名称,必须与写入时指定的名称相同。
Evt_t *myevt = 0;
t3->SetBranchAddress("evt",&myevt);
//GetEntry(i)获得第i个entry后,通过myevt->ntrack(或其它成员变量)可以获得
//相应的数据。
t3->GetEntry(i);
 语法更严格,必须include需要的头文件
hntrack->Fill( myevt->ntrack );
 详见ex43.C。运行时必须通过外部编译器如:root-lex43.C+
```

这里的"+"是必须的。

13

如何从ASCII文件中读取数据转为ROOT中的TTree /home/yangzw/examples/Lec4/ex44.C

有时候记录的实验数据是ASCII格式,或者二进制格式。我们可以读取这些数据转换成ROOT中的tree,方便进行数据分析。ex44.C读取basic.dat(ASCII码),转成最简单的TTree。basic.dat中的数据分3列,分别为x,y,z坐标。

```
void ex44() {
 ifstream in; // 定义文件流对象, i表示in, f表示file, 即从某文件中读取数据
 in.open("basic.dat"); //打开该文件
 注: 3个Branch
 Float_t x,y,z;
 Int_t nlines = 0;
 分别为x,y,z
 TFile *f = new TFile("ex44.root","RECREATE");
 TH1F *h1 = new TH1F("h1","x distribution",100,-4,4);
 //TNtuple可以看成特殊的的TTree,只可以存放浮点型数据。
 TNtuple *ntuple = new TNtuple("ntuple", "data aus ascii(", "x:y:z");
 while (1) {
 in >> x >> y >> z; //从文件中读取一行,分别赋值给x,y,z。
 if (!in.good()) break;
 if (nlines < 5) printf("x=\%8f, y=\%8f, z=\%8f\n'',x,y,z);
 h1->Fill(x)
 ntuple-
//填充TNtuple
 nlines++;
 每个事例填充一次
 运行: root -I ex44.C
 printf(" found %d points\n",nlines);
 或者在root环境中:
 in.close();
 f->Write();
 .x ex44.C
```

改成TTree方式:

```
void ex44() {
 Float_t x,y,z;
 Int_t nlines = 0;
 TFile *f = new TFile("ex44.root","RECREATE");
 TH1F *h1 = new TH1F("h1","x distribution",100,-4,4);
 //TNtuple可以看成特殊的的TTree,只可以存放浮点型数据。
 TTree *mytree = new TTree("mytree","aaaaaaaaaaa");
 mytree->Branch("x",&x,"x/F");
 mytree->Branch("y",&y,"y/F");
 mytree->Branch("z",&z,"z/F");
 while (1) {
  in >> x >> y >> z; //从文件中读取一行,分别赋值给x,y,z。
  if (!in.good()) break;
 if (nlines < 5) printf("x=\%8f, y=\%8f, z=\%8f\n",x,y,z);
  h1->Fill(x);
  mytree->Fill();//填充TNtuple
 略过,但并非不重要
  nlines++;
 printf(" found %d points\n",nlines);
 in.close():
 f->Write();
```

如何从ASCII文件中读取数据转为ROOT中的TTree /home/yangzw/examples/Lec4/ex44a.C

读取ASCII格式文件还有个更简便的方式,即用TTree的ReadFile函数: tree->ReadFile(parameter1,parameter2);

参见手册212页Example5

```
void ex44a() {
 TFile *f = new TFile("ex44.root","RECREATE");
 TTree *T = new TTree("ntuple","data from ascii file");
 //第1个参数为要打开的文件名称
 //第2个参数是Branch的描述,即设定3个Branch x,y,z
 Long64_t nlines = T->ReadFile("basic.dat","x:y:z");
 printf(" found %Ild points\n",nlines);
 T->Write();
}
```

运行: root -l ex44a.C 或者在root环境中: .x ex44a.C

TTree提供的ReadFile()函数 更简洁,更强大?

TChain: 分析多个root文件的利器(1)

TChain对象是包含相同tree的ROOT文件的列表。 参见手册231页Chains以及 http://root.cern.ch/root/html522/TChain.html

```
void ex45() {
 //定义TChain, t3为root文件中tree的名称!!!!!!!
 TChain* fChain= new TChain("t3");
 //添加所有文件至fChain, 或根据需要添加部分root文件
 fChain->Add("rootfiles/*.root");
 //画出t3的某个leaf, 如ntrack
 fChain->Draw("ntrack");
}
```

问题: root文件中 多个tree怎么办? 注意:此时,fChain等同于一个大root 文件中的一个类"t3",该文件包含的事例 数为所有文件中事例数之和(10¹²以内)

ROOT文件中的子目录

```
//创建root文件,创建后默认目录就是在myfile.root目录中,
//实际上,root文件被当作一个目录。
TFile *fname=new TFile("myfile.root", "recreate");
//gDirectory只想当前目录,即myfile.root
//可以调用mkdir函数在ROOT文件中创建一个子目录,如subdir
gDirectory->mkdir("subdir");
//进入到subdir子目录
gDirectory->cd("subdir");
//创建TTree
TTree *tree = new TTree("tree", "tree in subdir");
//将tree写到当前目录,即subdir中
tree->Write();
```

TChain: 分析多个root文件的利器(2)

如果root文件中的类t3是在子目录subdir下,则可以这样定义:

TChain* fChain= new TChain("subdir/t3");

或者将子目录和类的名字全部放在Add()函数中 TChain* fChain=new TChain(); fChain->Add("rootfiles/*.root/subdir/t3");

注意; 从这里可以看出,

- 1) ROOT文件中的目录subdir与系统的子目录rootfiles同等地位;
- 2) ROOT文件的文件名在这里也类似于目录
- 3) TTree,即t3在这里也类似于目录

由此可以得到,当ROOT文件中存在多个TTree,比如t3,t4时,需要哪个就使用哪个,其它的与我们无关。

TChain: 分析多个root文件的利器(3) /home/yangzw/examples/Lec4/ex45.C

```
void ex45() {
TChain* fChain= new TChain("t3"); //t3为文件中tree的名称
 fChain->Add("rootfiles/*.root"); //将需要的root文件加入fChain
 fChain->Draw("ntrack"); //可以直接把fChain当成TTree t3
 //也可以跟读取root文件中的tree类似,设定Branch的地址,进行细致分析。
 const Int_t kMaxNum = 50;
 Int_t
 ntrack;
 Float_t px[kMaxNum]; //[ntrack]
 Float_t py[kMaxNum]; //[ntrack]
 Float_t zv[kMaxNum]; //[ntrack]
 pv[3];
 Double_t
 fChain->SetBranchAddress("ntrack", &ntrack); //设定Branch
 fChain->SetBranchAddress("px", px);
 fChain->SetBranchAddress("py", py);
 fChain->SetBranchAddress("zv", zv);
 fChain->SetBranchAddress("pv", pv);
 cout << "Entries=" << fChain->GetEntries() << endl;</pre>
 for (int i=0; i<10; i++) {
  fChain->GetEntry(i);
 运行: root -I ex45.C
 cout << "ntrack = " << ntrack << endl:
 或者在root环境中:
 .x ex45.C
```

TChain: 分析多个root文件的利器(4) /home/yangzw/examples/Lec4/ex45a.C

假如ROOT文件的Branch是类对象,如ex43.C生成的ex43.root,在用TChain进行分析处理时,往TChain中添加文件与例子ex45.C完全相同。只是在设定Branch进行详细分析时,需要用例子ex43.C中给出的读取tree信息的方式。详见ex45a.C

```
void ex45a() {
 TChain* fChain= new TChain("t3");
 fChain->Add("rootfilesclass/*.root");
 fChain->Draw("ntrack");

Evt_t *myevt = 0;
 fChain->SetBranchAddress("evt", &myevt);
 cout << "Entries=" << fChain->GetEntries() << endl;
 for (int i=0;i<10;i++) {
 fChain->GetEntry(i);
 cout << "ntrack = " << myevt->ntrack << endl;
 }

 B过,但并非不重要
```

 与ex43.C中的函数ex43r2()进行比较,进一步理解如何读取tree中存储类对象的Branch。

注意脚本中 include 了很多头文 件。

SDA第三章练习(3.3a)

/home/yangzw/examples/Lec4/ex4SDA/exercise33a.C

```
根据计算可得若r满足(0,1)区间均匀分布,则x(r)=xmax*sqrt(r)
满足(O,xmax)之间的锯齿分布。
下面这段程序先产生随机数r,然后计算x(r),填充到直方图中,
验证x(r)是否为锯齿分布。
```

```
void exercise33a() {
 const Int_t NEntry = 10000; //填充直方图10000次
 const Int_t NBin = 100; //直方图分100个bin
 Float_t xMax = 1.0;
 gStyle->SetOptStat("e"); //只给出entries统计信息
 //定义直方图,100bin,区间(0,1)
 TH1F *h1 = new TH1F("h1", "sawtooth", NBin, O, xMax);
 gRandom->SetSeed(0);
 for (int i=0;i<NEntry;i++) {
 float r = gRandom -> Rndm(); //产生(0,1)之间的随机数
 float xr = xMax*sqrt(r); //根据公式计算x(r)
 //填充直方图
 h1->Fill(xr);
 h1->Draw();
 c1->SaveAs("pic_ex33a.gif");
 c1->SaveAs("pic_ex33a.eps");
```

Entries 10000

0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9

SDA第三章练习(3.3b)

/home/yangzw/examples/Lec4/ex4SDA/exercise33b.C

用舍选法获得锯齿分布

```
void exercise33b() {
 const Int_t NEntry = 10000;
 const Int_t NBin = 100;
 Double_t x[NEntry];
 Double t \times Min = 0.0;
 Double_t xMax = 1.0;
 gStyle->SetOptStat(1111);
 gRandom->SetSeed(0);
 //用舍选法产生锯齿分布
 mypdf(x,NEntry,xMin,xMax);
 TH1F *hX =
 new TH1F("hX","",NBin,0,xMax);
 for (int i=0;i<NEntry;i++) hX->Fill(x[i]);
 hX->Draw("e");
 c1->SaveAs("pic_ex42.gif");
 c1->SaveAs("pic_ex42.eps");
```


```
void mypdf( Double_t *x, const Int_t NEntry,
Double_t xMin, Double_t xMax ){
 Double_t mycut = xMax;
 Double t fmax = -999.;
 for (Int t = 0; i < 100; i + +) {
 Double_t r = gRandom->Rndm();
 r = r*xMax:
 Double_t f = 2.0*r/xMax/xMax; //分布函数 f
 if (fmax < f) fmax = f;
  } //该循环寻找分布函数的最大值。
 fmax = 1.2*fmax; //放宽最大值
 Int_t nevt = 0;
 while(nevt<NEntry){
 Double_t r = gRandom->Rndm();
 r = r*xMax;
 Double_t z = 2.0 r/xMax/xMax; //f(z)
 if(z>fmax) {
 fmax=z:
 cout << "z > fmax, find again!!!" << endl;
 Double_t u = gRandom->Rndm();
 u = u*fmax;
 if(u<=z) { //如果u*fmax<=f(z),选取,否则舍弃。
 if(TMath::Abs(r)<mycut){
 x[nevt]=r;
 nevt++;
 }//end of if u<=z</pre>
  }//end of while nevt<NEntry</pre>
 return:
 23
```

SDA第三章练习(3.4b)

/home/yangzw/examples/Lec4/ex4SDA/exercise34b.C

当n很大时, n个均匀分布随机数之和满足高斯分布。练习ROOT脚本的参数

```
void exercise34b(Int_t n) {
 运行: root -l
 const Int_t NEntry = 10000;
 .L exercise34b.C
 const Int_t NBin = 100;
 gROOT->SetStyle("Plain");
 exercise34b(1)
 gStyle->SetOptStat(1111);
 exercise34b(2)
 gRandom->SetSeed(0);
 TH1D *hZ = new TH1D("hZ","",NBin,-3,3);
 exercise34b(20)
 for (int i=0;i<NEntry;i++) {
 可以看到当n变大时,z的分布越来越接近标
 float z = genZ(n);
 hZ->Fill(z);
 准高斯分布
 TCanvas *myC = new TCanvas("myC","",10,10,800,600);
 gPad->SetBottomMargin(0.15);
 hZ->Draw("e");
 TString xTitle(Form("z=(\#sum_{i=1}^{n}x_{i}-n/2)/ \#sqrt{\#frac{n}{12}}, n=%i",n));
 hZ->GetXaxis()->SetTitle(xTitle);
 hZ->GetXaxis()->CenterTitle();
//产生n个(0,1)之间均匀分布的随机数,求这n个随机数之和y
 1)脚本的运行需要参数n,n为正整数
//返回z=(y-n/2)/sqrt(n/12).
 2)n=1时,z仍为均匀分布
Double_t genZ(Int_t n) {
 3)n=2时,z接近锯齿分布
  Double_t y = 0;
  for (int i=0;i< n;i++) y += gRandom->Rndm();
 4)n~12时,z非常接近高斯分布
  Double_t z = (y-n/2.)/sqrt(n/12.);
 5)注意ROOT中Latex公式的写法。
  return z;
```

小结

- TTree的基本概念
- 如何创建TTree并写入root文件中 为TTree设定Branch: tree->Branch(...);
- 如何查看root文件TTree信息,如何读取 tree->Show(i), tree->Scan(), tree->Print() 为Branch指定变量地址: tree->SetBranchAddress(...);
- 如何从ASCII格式文件读取数据生成TTree tree->ReadFile("filename","branch descriptor");
- TChain分析含相同类结构的多个root文件 chain->Add(...);
- 舍选法,含参数的ROOT脚本

练习

1. /home/yangzw/examples/Lec4/ascii_data/random1.dat 该文本文件有5列数据,前2列为整型,之后两列为浮点型,最后一列为字符串型。读取该文件,这些数据写入tree,并存到random1.root文件。为tree设置5个Branch: npart, ntrack,px,py,ch,分别为整型、整型、浮点型、浮点型、字符串

提示:参照ex41.C和ex44.C,将二者综合起来。

设置字符串的Branch可以如下:

Char_t ch[4];

tree1->Branch("ch",ch,"ch/C");

2. 用练习1的程序将ascii_dat/random2.dat, random3.dat分别读取为random2.root, random3.root。加上习题1的root文件,共3个。用这3个root文件数据,画出npart,ntrack,px以及py的分布。画出npart:ntrack的散点图。

提示:参照ex45.C,用TChain将这3个root文件连起来。 tree->Draw("npart:ntrack");可以看2个变量的关联

3. 课后仔细阅读ROOT手册第12章,以及第11章。熟悉TTree的使用。

参考资料

- ROOT手册第12章
- ROOT手册第11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/tree目录中的例子

查看Tree的信息(2) ☐ ROOI Object Browser

TBrowser b

TBrowser打开一个浏览器,从中可以选择root文件,并一层层进入其中的tree,branch以及leaf。类似于Windows下的Explorer。

