ROOT Basics

Deb Mohapatra

Introduction

WHAT IS ROOT?

- ROOT is an object oriented framework
- It has a C/C++ interpreter (CINT) and C/C++ compiler (ACLIC)
- ROOT is used extensively in High Energy Physics for "data analysis"
 - Reading and writing data files
 - Calculations to produce plots, numbers and fits.

WHY ROOT?

- It can handle large files (in GB) containing N-tuples and Histograms
- Multiplatform software
- Its based on widely known programming language C++
- Its free

Outline of this lecture

- Overview of ROOT framework
- GUI and command line basics
- CINT: Interpreter for C and C++ code
- Graphs, Histograms and Root Trees
- Functions and fitting

Learning ROOT

- http://root.cern.ch/root/Tutorials.html
- http://root.cern.ch/root/HowTo.html
- http://www-root.fnal.gov/root/
- http://www.slac.stanford.edu/BFROOT/www/doc/w orkbook/root{1,2,3}/root{1,2,3}.html

ROOT Mailing Lists

- roottalk@root.cern.ch
- http://root.cern.ch/root/roottalk/AboutRootTalk.html

Root Interactive Session


- Set ROOTSYS to the directory where ROOT is installed
- Add ROOT libraries to the LD_LIBRARY_PATH
- Include the ROOT executable binary files to the binary path

BASH	export ROOTSYS=/cern/root export LD_LIBRARY_PATH=\$ROOTSYS/lib:\$LD_LIBRARY_PATH export PATH=\$ROOTSYS/bin:\$PATH
TCSH	setenv ROOTSYS /cern/root setenv LD_LIBRARY_PATH \$ROOTSYS/lib:\$LD_LIBRARY_PATH setenv PATH \$ROOTSYS/bin:\$PATH


- You may add the above lines to your ~/.cshrc or ~/.bashrc
- You may define your root settings in ~/.rootlogon.C
- History of all commands are stored in ~/.root_hist

Object Oriented Concepts


- Class: the description of a "thing" in the system
- Object: instance of a class
- Methods: functions for a class
- Members: a "has a" relationship to the class.
- Inheritance: an "is a" relationship to the class.


The Framework Organization


User Interfaces


```
corvair.phys.vt.edu - ssh - 80×24
corvair: >> setenv ROOTSYS /cern/root
corvair: >> setenv LD_LIBRARY_PATH $ROOTSYS/lib: $LD_LIBRARY_PATH
corvair: -> setenv PATH $ROOTSYS/bin: $PATH
corvair:~> root
 WELCOME to ROOT
 Version 5.16/00
 27 June 2007
 You are welcome to visit our Web site
 http://root.cern.ch
 Compiled on 29 June 2007 for linux with thread support.
CINT/ROOT C/C++ Interpreter version 5.16.21, June 22, 2007
Type ? for help. Commands must be C++ statements.
Enclose multiple statements between { }.
root [0]
```

.q	Quit
.L macro.C	Load a macro file
.x macro.C	Load and execute a macro file
.x macro.C++	Compile and execute


GUI Basics

Start root

> root

Quit root (just in case)

root[0]>.q


Display the browser


TBrowser b;

Displaying a Histogram

Open the root file Browse the file


Display a histogram
The Canvas


Basic Navigation by Clicking

- Left Click
 - select the object
 - drag the object
 - resize the object
- Right Click
 - context menu
 - class::name
 - methods
- Middle Click
 - activate canvas
 - freezes event status bar


The Draw Panel


Defaults


Draw

Close


Fitting, Coloring, and Zooming


- Adding a gaussian fit
- Coloring the histogram
- Zooming/unzooming


Adding Objects to the Canvas


- The Editor
- Adding an Arrow
- Adding Text


Adding another Pad


- Add a Pad
- Select the new Pad
- Draw a histogram
- Add a title for the axis

Modifying the Statistics


Reading & Storing Data in Root

- Data can be read from files/database/network
- Data is generally stored as a TTree/TNtuple (similar to a table with rows and columns)
- Each row represents an event
- Each column represents a quantity
- Trees can be created from ASCII files.

Read data from ASCII file to Root File

```
basic.dat
 tree.C
 #include "Riostream.h"
-1.102279 -1.799389
 4.452822
1.867178
 -0.596622 3.842313
 void tree() {
 ifstream in;
-0.524181 1.868521
 3.766139
-0.380611 0.969128
 in.open(Form("basic.dat"));
 1.084074
0.552454 -0.212309
 0.350281
-0.184954 1.187305
 1.443902
 Float tx,y,z;
0.205643 -0.770148 0.635417
 Int t nlines = 0;
1.079222 -0.327389
 1.271904
 TFile *f = new TFile("basic.root","RECREATE");
-0.274919 -1.721429 3.038899
 TH1F *h1 = new TH1F("h1","x distribution",100,-4,4);
2.047779 -0.062677 4.197329
-0.458677 -1.443219 2.293266
 TNtuple *ntuple = new TNtuple("ntuple","data from
0.304731 -0.884636 0.875442
 ascii file","x:y:z");
-0.712336 -0.222392 0.556881
-0.271866 1.181767 1.470484
0.886202 -0.654106 1.213209
 while (1) {
-2.035552 0.527648 4.421883
 in >> x >> y >> z;
-1.459047 -0.463998 2.344113
 if (!in.good()) break;
 if (nlines < 5) printf("x=\%8f, y=\%8f, z=\%8f\n",x,y,z);
1.230661 -0.005650 1.514559
 1.885329 3.562347
0.088787
 h1->Fill(x);
-0.314154 -0.329161 0.207040
 ntuple->Fill(x,y,z);
-0.198253 0.646070 0.456712
-1.636217 1.049551 3.778762
 nlines++;
1.221109
 0.814383 2.154327
 printf(" found %d points\n",nlines);
1.413135 1.549837 4.398942
-0.174494 -1.330937 1.801841
-1.464173 -0.912864 2.977124
 in.close();
 f->Write();
```

Read the Root file and the Tree


```
root [3] .ls
 nTuple->Print();
TFile**
 basic.root
 TFile*
 basic.root
 KEY: TH1F
 h1;1
 × distribution
 KEY: TNtuple ntuple;1
 data from ascii file
root [4] ntuple->Print()
 : data from ascii file
*Entries :
 1000 : Total =
 14144 bytes File Size =
 : Tree compression factor = 1.00
 0 :x
*Entries :
 1000 : Total Size=
 4604 bytes One basket in memory
*Baskets :
 0 : Basket Size=
 32000 bytes Compression= 1.00
 1 :y
 1000 : Total Size=
*Entries :
 4604 bytes One basket in memory
*Baskets :
 0 : Basket Size=
 32000 bytes Compression= 1.00
 2 :z
*Entries :
 1000 : Total Size=
 4604 bytes One basket in memory
 0 : Basket Size=
 32000 bytes Compression=
```

ntuple->Scain();

```
root [2] ntuple->Scan()
********
 Row
*******************
 0 * -1.102278 * -1.799389 * 4.4528222 *
 1 * 1.8671779 * -0.596621 * 3.8423130 *
 2 * -0.524181 * 1.8685209 * 3.7661390 *
 3 * -0.380611 * 0.9691280 * 1.0840740 *
 4 * 0.5524539 * -0.212309 * 0.350281 *
 5 * -0.184954 * 1.1873049 * 1.4439020 *
 6 * 0.2056429 * -0.770147 * 0.6354169 *
 7 * 1.0792219 * -0.327389 * 1.2719039 *
 8 * -0.274919 * -1.721428 * 3.0388989 *
 9 * 2.0477790 * -0.062677 * 4.1973290 *
 10 * -0.458676 * -1.443218 * 2.2932660 *
 11 * 0.3047310 * -0.884635 * 0.8754420 *
 12 * -0.712336 * -0.222391 * 0.5568810 *
 13 * -0.271865 * 1.1817669 * 1.4704840 *
 14 * 0.8862019 * -0.654106 * 1.2132090 *
 15 * -2.035552 * 0.5276479 * 4.4218831 *
 16 * -1.459046 * -0.463997 * 2.3441131 *
 17 * 1.2306610 * -0.005650 * 1.5145590 *
 18 * 0.0887869 * 1.8853290 * 3.5623469 *
 19 * -0.314153 * -0.329160 * 0.2070399 *
 20 * -0.198253 * 0.6460700 * 0.4567120 *
 21 * -1.636217 * 1.0495510 * 3.7787621 *
 22 * 1.2211090 * 0.8143829 * 2.1543269 *
 23 * 1.4131350 * 1.5498369 * 4.3989419 *
 24 * -0.174493 * -1.330937 * 1.8018410 *
```

Type <CR> to continue or q to quit ==> 📗

What do we learn from this Macro

How to	Commands		
Create a Root file ?	TFile *f = new TFile("basic.root","RECREATE"); //option: NEW, CREATE, RECREATE, UPDATE, or READ //Book and fill histograms and trees // f->Write(); //write the file f->Close(); //close the file		
Book and fill a histogram?	TH1F *h1 = new TH1F("h1","x distribution",100,-4,4); /*do some calculation and get the parameter that you want to fill*/ h1->Fill(x);		
Book and fill a tree ?	<pre>TNtuple *ntuple = new TNtuple("ntuple","data from ascii file","x:y:z"); /*do some calculation and get the parameter that you want to fill*/ ntuple->Fill(x,y,z);</pre>		
CINT Data types	<pre>Int_t and Float_t (see http://root.cern.ch/root/html/ListOfTypes.html)</pre>		


Root Data Types

C++ type	Size (bytes)	ROOT types	Size (bytes)	FORTRAN analog
(unsigned)char	Ī	(U)Char_t	1	CHARACTER*1
(unsigned)short (int)	2	(U)Short_t	2	INTEGER*2
(unsigned)int	2 or 4	(U)Int_t	4	INTEGER*4
(unsigned)long (int)	4 or 8	(U)Long_t	8	INTEGER*8
float	4	Float_t	4	REAL*4
double	8 (=4)	Double_t	8	REAL*8
long double	16 (= double)			REAL*16

How to Compile a Macro?

```
Compiling the macro
Running the macro
 root [0] .L tree1.C++
root [0] .x tree.C or,
root [0] .L tree.C
 root [1] main()
root [1] tree()
#include "Riostream.h"
 #include "Riostream.h"
void tree(){
 #include "TFile.h"
 #include "TH1.h"
 ifstream in:
 in.open(Form("basic.dat"));
 #include "TNtuple.h"
 int main() {
 Float tx,y,z;
 Int t nlines = 0;
 ifstream in;
 TFile *f = new TFile("basic.root", "RECREATE");
 in.open(Form("basic.dat"));
 TH1F *h1 = new TH1F("h1","x distribution",100,-4,4);
 TNtuple *ntuple = new TNtuple("ntuple", "data from ascii file", "x:y:z");
 Float tx,y,z;
 Int t nlines = 0;
 TFile *f = new TFile("basic.root", "RECREATE");
 while (1) {
 in >> x >> y >> z;
 TH1F *h1 = new TH1F("h1","x distribution",100,-4,4);
 TNtuple *ntuple = new TNtuple("ntuple", "data from ascii file", "x:y:z");
 if (!in.good()) break;
 if (nlines < 5) printf("x=%8f, y=%8f, z=%8f\n",x,y,z);
 h1->Fill(x);
 while (1) {
 ntuple->Fill(x,y,z);
 in >> x >> y >> z;
 if (!in.good()) break;
 nlines++;
 if (nlines < 5) printf("x=\%8f, y=\%8f, z=\%8f\n",x,y,z);
 printf(" found %d points\n",nlines);
 h1->Fill(x);
 ntuple->Fill(x,y,z);
 in.close();
 nlines++;
 f->Write();
 f->Close();
 printf(" found %d points\n",nlines);
 in.close();
 f->Write():
 f->Close();
 return 0;
```

Histograms in Root: 1D, 2D and 3D


✓ Floats: Max bin content – 7 digits


✓ Double: Max bin content – 14 digits

1D Histograms: TH1

 TH1F *name = new TH1F("name","Title", Bins, lowest bin, highest bin);

Example:


- TH1F *h1 = new TH1F("h1","x distribution",100,-4,4);
- h1->Fill(x);
- h1->Draw();


Histogram Properties

Command	Parameters
h1.GetMean()	Mean
h1.GetRMS()	Root of Variance
h1.GetMaximum();	Maximum bin content
h1.GetMaximumBin(int bin_number);	location of maximum
h1.GetBinCenter(int bin_number);	Center of bin
h1.GetBinContent(int bin_number);	Content of bin

Histogram Cosmetics


Histogram cosmetics: Lines

LineStyle h1->SetLineStyle();

LineColor
h1.SetLineColor();


1D Histogram


Overlapping

- h1->Draw();
- h2->Draw("same");

Fit (will be covered in detail later)

h1->Fit("gaus");


Canvas: an area mapped to a window

Command	Action
c1 = new TCanvas("c1","Title, w, h)	Creates a new canvas with width equal to w number of pixels and height equal to h number of pixels.
c1->Divide(2,2);	Divides the canvas to 4 pads.
c1->cd(3)	Select the 3 rd Pad
<pre>c1->SetGridx(); c1->SetGridy(); c1->SetLogy();</pre>	You can set grid along x and y axis. You can also set log scale plots.

Canvas: Demo...


```
root [1] c1 = new
TCanvas("c1","Title",800,600);
root [2] c1->Divide(2,2);
 0.01592
root [3] c1->cd(1);
root [4] h1->Draw();
root [5] c1->cd(2);
root [6] h2->Draw();
root [7] c1->cd(3);
root [8] h1->SetLineColor(2)
root [9] h2->SetLineColor(4)
 x distribution
 x distribution
 h2
root [10] h1->Draw();
root [11] h2->Draw("same");
root [12] c1->cd(4);
root [13] h1->Fit("gaus");
 101
```

2D Histograms: TH2

 TH2F *name = new TH2F("name","Title", xBins, low xbin, up xbin, yBins, low ybin, up y bin);

Example:

- TH2F *h12 = new TH2F("h12","x vs y",100,-
 - 4,4,100, -4, 4);
- h12->Fill(x,y);
- h12->Draw();


3D Histograms: TH3

TH3F *name = new TH3F("name","Title", xBins, low xbin, up xbin, yBins, low ybin, up ybin, zBins, low zbin, up zbin);


Example:

• TH3F *h123 = new TH3F("h123","x vs y vs z",100,-4,4,100, -4,

4,100,0,20);

• h123->Fill(x,y,z);

h123->Draw();


Histogram Drawing Options

- "SAME": Superimpose on previous picture in the same pad.
- " CYL": Use cylindrical coordinates.
- " POL": Use polar coordinates.
- "SPH": Use spherical coordinates.
- " PSR": Use pseudo-rapidity/phi coordinates.
- "LEGO": Draw a lego plot with hidden line removal.
- "LEGO1": Draw a lego plot with hidden surface removal.
- "LEGO2": Draw a lego plot using colors to show the cell contents.
- " SURF": Draw a surface plot with hidden line removal.
- "SURF1": Draw a surface plot with hidden surface removal.
- "SURF2": Draw a surface plot using colors to show the cell contents.
- "SURF3": Same as SURF with a contour view on the top.
- "SURF4": Draw a surface plot using Gouraud shading.
- "SURF5": Same as SURF3 but only the colored contour is drawn.

Note: Please check chapter 3 in user's guide to learn more about options.

Graphs

Graphics object made of two arrays X and Y, holding the x, y coordinates of n points

Graphs:

```
Int_t n = 20;
Double_t x[n], y[n];
for (Int_t i=0; i<n; i++){</li>
x[i] = i*0.1;
y[i] = 10*sin(x[i]+0.2); }
```

```
Graph

10

9

8

7

6

5

4

3

2

0

0.2

0.4

0.6

0.8

1.2

1.4


1.6


1.8


2
```


```
TGraph *gr1 = new TGraph (n, x, y);
gr1->Draw("AC*");
```

Graph Drawing Options


Superimpose two Graphs


Graph with Error bar

```
•Float_t x[n] = {-.22,.05,.25,.35,.5,.61,.7,.85,.89,.95};
•Float_t y[n] = {1,2.9,5.6,7.4,9,9.6,8.7,6.3,4.5,1};
•Float_t ex[n] = {.05,.1,.07,.07,.04,.05,.06,.07,.08,.05};
•Float_t ey[n] = {.8,.7,.6,.5,.4,.4,.5,.6,.7,.8};
•gr = new TGraphErrors(n,x,y,ex,ey);
```


Polar Graphs


- Generate or calculate "r" and "theta"
- TGraphPolar * grP1 = new TGraphPolar(1000,r,theta);
- grP1->Draw();

TTree

Saving data in a table with rows representing the event and columns representing quantities.

ROOT Tree

- Store large quantities of same-class objects
- TTree class is optimized to reduce disk space and enhance access speed
- TTree can hold all kind of data
- TNtuple is a TTree that is limited to only hold floating-point numbers

If we do not use TTree, we need to

- read each event in its entirety into memory
- extract the parameters from the event
- Compute quantities from the same
- fill a histogram


Create a Root TTree/TNtuple


```
 Tfile *F = new Tfile("test.root",RECREATE);
 TTree *T = new TTree("T","test");
 T->Branch("x",&x,"x/F");
 T->Branch("y",&y,"x/F");
 T->Branch("z",&z,"x/F");
 // Read/or calculate x,y and z
 T->Fill();
 T->Close();
 F->Close();
```

```
Tfile *F = new
Tfile("test.root", RECREATE);
```

- TNtuple *T = new TNtuple("ntuple","data from ascii file","x:y:z");
- // Read/or calculate x,y and z
- T->Fill(x,y,z);
- T->Close();
- F->Close();

Draw: T->Draw("x");


T->Print(); //Print the Root Content

```
root [2] T->Print()
*Tree :T : test
*Entries: 1000: Total = 14076 bytes File Size = 11714 *
* : Tree compression factor = 1.00
*Br 0:x : x/F
*Entries: 1000: Total Size= 4596 bytes One basket in memory
*Baskets: 0:Basket Size= 32000 bytes Compression= 1.00
*
*Br 1:v : x/F
*Entries: 1000 : Total Size= 4596 bytes One basket in memory

*Baskets: 0 : Basket Size= 32000 bytes Compression= 1.00
 *
*Br 2:z : x/F
*Entries: 1000: Total Size= 4596 bytes One basket in memory
*Baskets: 0: Basket Size= 32000 bytes Compression= 1.00
*....*
```


T->Scan();//scan the Root rows and columns

```
root [3] T=>Scan()
Rnw
 \times
 \times *
 \times *
**************************
 0 * -1.102278 * -1.102278 * -1.102278 *
*
 1 * 1.8671779 * 1.8671779 * 1.8671779 *
*
 2 * -0.524181 * -0.524181 * -0.524181 *
*
*
 3 * -0.380611 * -0.380611 * -0.380611 *
*
 4 * 0.5524539 * 0.5524539 * 0.5524539 *
 5 * _0.184954 * _0.184954 * _0.184954 *
*
 6 * 0.2056429 * 0.2056429 * 0.2056429 *
*
 7 * 1.0792219 * 1.0792219 * 1.0792219 *
*
 8 * -0.274919 * -0.274919 * -0.274919 *
*
 9 * 2.0477790 * 2.0477790 * 2.0477790 *
*
 10 * -0.458676 * -0.458676 * -0.458676 *
*
*
 11 * 0.3047310 * 0.3047310 * 0.3047310 *
 12 * -0.712336 * -0.712336 * -0.712336 *
*
 13 * -0.271865 * -0.271865 * -0.271865 *
*
 14 * 0.8862019 * 0.8862019 * 0.8862019 *
*
 15 * -2.035552 * -2.035552 * -2.035552 *
*
 16 * -1.459046 * -1.459046 * -1.459046 *
*
*
 17 * 1.2306610 * 1.2306610 * 1.2306610 *
 18 * 0.0887869 * 0.0887869 * 0.0887869 *
*
 19 * -0.314153 * -0.314153 * -0.314153 *
*
 20 * -0.198253 * -0.198253 * -0.198253 *
*
 21 * -1.636217 * -1.636217 * -1.636217 *
*
 22 * 1.2211090 * 1.2211090 * 1.2211090 *
*
 23 * 1.4131350 * 1.4131350 * 1.4131350 *
*
*
 24 * -0.174493 * -0.174493 * -0.174493 *
```

Play with Root Tree


Command	Action
T->Print();	Prints the content of the tree
T->Scan();	Scans the rows and columns
T->Draw("x");	Draw a branch of tree
How to apply cuts: T->Draw("x","x>0"); T->Draw("x","x>0 && y>0");	Draw "x" when "x>0" Draw "x" when both x >0 and y >0
T->Draw("y"," ","same");	Superimpose "y" on "x"
T->Draw("y:x");	Make "y vs x" 2d scatter plot
T->Draw("z:y:x");	Make "z:y:x" 3d plot
T->Draw("sqrt(x*x+y*y)");	Plot calculated quantity
T->Draw("x>>h1");	Dump a root branch to a histogram

Play with Root Tree


Create Histogram from Root Tree

- root [2] TH1F *h1 = new TH1F("h1","hist from tree",50, -4, 4);
- root [3] T->Draw("x>>h1");


How to deal with number of large Root files with same trees?

- TChain chain("T"); // name of the tree is the argument
- chain.Add("file1.root");
- chain.Add("file2.root");
- chain.Add("file3.root");

You can draw "x" from all the files in the chain at the same time


chain.Draw("x");


Fitting Histograms in Root

Histograms (1-D,2-D,3-D and Profiles) can be fitted with a user specified function via TH1::Fit.

It uses MINUIT as the minimization routine for fitting,


Fitting Histogram with Fit Panel


Same as: h1->Fit("gaus");

Fitting Multiple Sub Ranges


Fitting Multiple Sub Ranges contd.

```
Double_t par[9];
TF1 *g1 = new TF1("g1","gaus",85,95);
TF1 *g2 = new TF1("g2","gaus",98,108);
TF1 *g3 = new TF1("g3","gaus",110,121);
TF1 *total = new TF1("total", "gaus(0)+gaus(3)+gaus(6)", 85, 125);
 total->SetLineColor(2);
 h->Fit(g1,"R");
 h->Fit(g2,"R+");
 h->Fit(g3,"R+");
g1->GetParameters(&par[0]);
g2->GetParameters(&par[3]);
 g3->GetParameters(&par[6]);
 total->SetParameters(par);
 h->Fit(total,"R+");
```


Fitting with Combining Functions


Fitting with RooFit (http://roofit.sourceforge.net/)

- RooFit packages provide a toolkit for modeling the expected distribution of events in a physics analysis
- Models can be used to perform likelihood fits, produce plots, and generate "toy Monte Carlo" samples for various studies


Next Lecture Analysis of Muon Calibration Simulation Data with ROOT