JavaScript ROOT https://root.cern.ch/js/

Bertrand Bellenot (CERN)
Sergey Linev (GSI)

JSRootIO project

- Original project from Bertrand Bellenot
 - was presented at the ROOT workshop 2013
- ROOT I/O in JavaScript
 - reading ROOT objects using streamer infos
 - many exceptions due to custom streamers
 - source for the project name JSRootIO
- Graphic with d3.js, three.js and jQuery.js
- Navigating the ROOT files content and displaying objects in modern web browsers

JSRootIO screenshots

JSRootIO and http server

- Could one use JSRootIO with online ROOT application?
- In general yes, but many hidden problems and caveats:
 - difficulty with fixed HTML design
 - lack of objects update
 - o flexible API was missing
- There was an intermediate solution with many workarounds until a decision was taken to redesign JSRootIO completely

JavaScript ROOT

- Preserve old functionality, including look-and-feel
- Redesign was focused on:
 - modularity
 - o clear API
 - more interactive features
 - more supported classes
 - support of user classes
- Project was renamed to JSROOT
 - binary ROOT files reading is an optional part of the project

Main features

JavaScript ROOT provides:

- Objects reading from binary and JSON ROOT files
- Display for popular ROOT classes in web browsers
- Flexible API for usage in other projects

How to use JSROOT?

- As before, for interactive browsing of ROOT files
 - open JSROOT web page https://root.cern.ch/js/latest/
 - o load file(s) from web
 - show content of the files
 - display objects from the files

User interface

Different layouts

© © © Separation of the second of the second

Context menu with draw options

Context menu for drawn object

Informative tooltips

Intuitive zooming

How to share results?

Before

- create and send PNG image (static)
- or create and send ROOT file with canvas (interactive)
 - one requires ROOT installed everywhere

With JSROOT

- o copy your ROOT file on web server and send link to the file
- open main page https://root.cern.ch/js/latest/
- enter file name (like https://root.cern.ch/js/files/hsimple.root)
- find and draw histogram or canvas

Same actions repeat many times again ⊗

- interactive not always mean better
- o are there alternatives?
- Solution use JSROOT UI with URL parameters!

URL parameters in JSROOT

- file(s) name of file(s) to open
 - json name of json file to open
- item(s) item name(s) to display
 - opt(s) drawing option for the item(s)
- layout layout for drawings like grid or tabs
- nobrowser do not display objects hierarchy
 - mathjax enable usage of MathJax.js
- interactive enable/disable interactive features
 - load name of extra JavaScript to load
 - optimize drawing optimization (0: off,1: large histos, 2: always)

URL: open file

https://root.cern.ch/js/latest/?file=../files/graph.root

URL: display canvas from file

https://root.cern.ch/js/latest/?file=../files/graph.root&item=exclusion;1&nobrowser

URL: display several items

https://root.cern.ch/js/latest/?file=../files/hsimple.root&layout=grid2x2&items=[hpx;1,hpxpy;1,hprof;1,StreamerInfo]&opts=[hist,colz,e1,any]

http://bit.ly/1EBp349

URL: display histograms from different files

https://root.cern.ch/js/latest/?layout=grid1x3&path=../files/&files=[temp44.root,temp35.root,temp28.root]&items=[temp44.root/Histograms/TDC C100/Ch3/TDC C100 Ch3 RisingRef;1,temp35.root/same_temp28.root/same_l&opts=[autozoom,autozoom]

http://bit.ly/1L5cvyJ

I/O improvements

- Make logic closer to original ROOT I/O
 - o introduce JSROOT.TBuffer class
 - o always use checksum to verify content
- Handle all custom streamers in central place
 - all kind of ROOT collections
 - TCanvas, TObjString, TStreamer... classes
 - o make it easier to support user classes with custom streamers
- support ROOT4, ROOT5 and ROOT6 binary files
- support files reading from other web server
 - CORS headers should be enabled on the server
 - o one can read files from local file system
- I/O fully independent from graphics
 - o vice versa is also true

Graphics improvements

- Full code reorganization
- Introduce painter classes
 - o somehow similar to original ROOT
- Make several SVG layers
 - o axis, main drawing, labels
 - easier to overlap objects
- Comfort zooming and stat box update
- Context menu for additional functionality
- Significant performance increase
- Use of MathJax.js for equation drawings

Supported ROOT classes

- histograms:
 - o TH1, TH2, TH3, TProfile
- graphs:
 - TGraph, TCutG, TGraphErrors, TGraphAssymErrors, TGraphBentErrors
- superposition:
 - THStack, TMultiGraph
- functions:
 - o TF1
- text:
 - TLatex, TMathText, TPaveText, TPaveStats, TPaveLabel
- containers:
 - o TCanvas, TPad

Modularity

- Code divided on several modules
 - o core, 2d, 3d, io, gui
- Modules loaded when required
 - o in simple case only three JSROOT scripts are loaded instead of 10 before
 - could be specified when loading central JSROOT script

```
<script type="text/javascript"
src="https://root.cern.ch/js/latest/scripts/JSRootCore.js?2d&io"></script>
```

- One could use require.js (optional)
 - o example https://root.cern.ch/js/latest/demo/example-require.htm
- Minified version of scripts are provided

Use in other HTML pages

Simplest solution - <iframe> tag

```
<iframe width="800" height="500"

src="https://root.cern.ch/js/latest/?file=../files/hsimple.root&
item=hpx;1&nobrowser">
</iframe>
...
```

 Not the first choice when many objects should be shown on the same page

Use in other HTML pages

Load required functionality:

```
<script type="text/javascript"
src="https://root.cern.ch/js/latest/scripts/JSRootCore.js?2d&io"></script>
```

Provide place for drawing object:

```
<div id="drawing" style="width:800px; height:600px"></div>
```

Retrieve object and call:

```
JSROOT.draw("drawing", obj, "colz");
```

Display object from ROOT file

```
var filename = "https://root.cern.ch/js/files/hsimple.root";
new JSROOT.TFile(filename, function(file) {
 file.ReadObject("hpxpy;1", function(obj) {
 JSROOT.draw("drawing", obj, "colz");
 });
});
```

See https://root.cern.ch/js/latest/demo/example_file.htm

Display object from JSON file

- TBufferJSON can create JSON representation
 - no need for binary ROOT I/O in JavaScript
 - more details in the THttpServer presentation on Friday

```
JSROOT.NewHttpRequest("hpx.json", "object", function(obj) {
 JSROOT.draw("drawing", obj, "hist");
}).send();
```

See https://root.cern.ch/js/latest/demo/example_json.htm

Update drawing from JSON

```
var cnt = 0;
setInterval(updateGUI, 2000);
...
function updateGUI() {
  var addr = "root" + (cnt++ % 20) + ".json";
  JSROOT.NewHttpRequest(addr, "object", function(histo) {
 JSROOT.redraw("drawing", obj, "hist");
  }).send();
}
```

See https://root.cern.ch/js/latest/demo/demo.htm

CERNBox integration

CERNBox provides a functionality analogous to DropboxTM or similar system, and is managed by CERN IT department (http://cernbox.web.cern.ch)
It now integrates JSROOT, allowing to display ROOT files content

Support of user classes

- One needs to implement and register a drawing function
- Load the script together with JSROOT
- If necessary, provide a custom streamer for it
- Example with TEllipse class
 - JavaScript code (~70 lines)
 - http://jsroot.gsi.de/dev/demo/ellipse.js
 - Canvas from ROOT reference
 - http://jsroot.gsi.de/dev/index.htm?file=../files/ellipse.root &item=c1;1&load=demo/ellipse.js
- More examples in go4 framework
 - o see Joern talk on Friday

TEllipse example

JSROOT canvas

Useful links

- Developers repository
 - o https://github.com/linev/jsroot
- Latest stable version in ROOT
 - \$ROOTSYS/etc/http
- All versions with documentation and examples:
 - o https://root.cern.ch/js/
 - o <u>http://jsroot.gsi.de/</u>