

ROOT Einführung im Rahmen des FP

Julian Glatzer julian.glatzer@physik.uni-freiburg.de

Was ist ROOT?

- ROOT ist ein am CERN entwickeltes Softwarepaket zur Datenanalyse (insbesondere in der Teilchenphysik). ROOT basiert auf C++ Klassen.
- Aber keine Angst: Es ist nicht notwendig C++ im Detail zu können. Kenntnisse schaden aber nicht.
- Wobei kann mir ROOT helfen?
 - Histogramme, Fitten, u.v.m.

Hilfe

- http://root.cern.ch
 - User's Guide in "Buchform"
 - Reference Guide Erklärung aller Klassen
 - HowTos
- Google Suche
 - TH1F site:root.cern.ch

Roadmap Mission Statement Architecture Main Features CINT Coding Conventions Benchmarking Picture Gallery **Publication List** The ROOT Team

Register as User **Download Binaries** Install from Source Subversion CVS

ViewVC LXR

Nightlies

User's Guide Reference Guide **Tutorials** HOWTO's RootTalk Forum RootTalk Digest **Example Applications FNAL Tutorials** MINOS Tutorials

Mathematical Libraries

PROOF xrootd

An Object-Orient Data Analysis Fra

Development release 5.23/02 🚾

The development release of ROOT 5.23/02 is now available. In case you are upgrading from version 5.14, 5.16, 5.18, 5.20 or 5.22, please 5.16, 5.18, 5.20 and 5.22 in addition to these notes.

The SVN tag for this version is v5-23-02.

Tar files for the source, documentation and binaries are available at:

Version 5.24 Release Notes Full development notes (SVN logs) Download this version

The AFS versions of 5.23/02 can be found at:

/afs/cern.ch/sw/lcg/app/releases/ROOT/5.23.02/slc4 ia32 gcc34 /afs/cern.ch/sw/lcg/app/releases/ROOT/5.23.02/slc4 ia32 gcc34 dbg

- Bei mir: Westbau 02-009, Tel: 8406, E-Mail
- Alle Beispiele sind auf der FP Webseite

Installation

- Im CIP-Pool bereits vorinstalliert
- Downloadlinks auf http://root.cern.ch/root/Version522.html
 - Linux: tar.gz unter Linux SLC5 downloaden (Ubuntu: Quellen)
 - tar xvfz root_v5.22.00.Linux-slc5-gcc4.3.tar.gz
 - export ROOTSYS=<path to root> z.B. /home/jglatzer/root
 - export PATH=\$ROOTSYS/bin:\$PATH
 - export LD_LIBRARY_PATH=\$ROOTSYS/lib:\$LD_LIBRARY_PATH
 - Windows: WindowsXP/NT/w2000 with VC++ 7.1 (runs with VC++6 and VC++8.0), version 5.22/00
 - Windows Installer, eventuell ftp://root.cern.ch/root/msvcp71.dll, msvcr71.dll nach C:\root\bin downloaden (VISTA, XP)
 - Mit Icon auf Desktop starten oder MSDOS Eingabeaufforderung "root"

Erste Schritte

- Starten durch Eingabe von root / Klick auf Desktop Icon Root
- Root hat einen eingebauten C++ Interpreter
- Mit den Tasten ↑ ↓
 erreicht man die zuletzt
 benutzten Befehle
- Beenden mit .q

```
File Edit View Terminal Tabs Help
iglatzer@pico:~$ root.exe
 WELCOME to ROOT
 Version 5.18/00b
 10 March 2008
 You are welcome to visit our Web site
 http://root.cern.ch
ROOT 5.18/00b (branches/v5-18-00-patches@22563, Oct 19
2008, 22:04:00 on linux)
CINT/ROOT C/C++ Interpreter version 5.16.29, Jan 08, 2
Type ? for help. Commands must be C++ statements.
Enclose multiple statements between { }.
root [0] 2+2
(const int)4
root [1] int i=1
root [2] i++
(int)1
root [3] i
(int)2
root [4] .q
jglatzer@pico:~$
```


Macros

- Makros automatisieren wiederkehrende Arbeiten
- Werden in Textdateien geschrieben (z.B. beispiel.C) und mit .x beispiel.C ausgeführt
- Der Dateiname hallo.C muss dem Namen der Funktion void hallo() entsprechen.

```
File Edit View Terminal Tabs Help
jglatzer@pico:~/root$ root.exe
 WELCOME to ROOT
 Version 5.18/00b
 10 March 2008
 You are welcome to visit our Web site
 http://root.cern.ch
ROOT 5.18/00b (branches/v5-18-00-patches@22563, Oct 19
 2008, 22:04:00 on linux)
CINT/ROOT C/C++ Interpreter version 5.16.29, Jan 08, 2
Type ? for help. Commands must be C++ statements.
Enclose multiple statements between { }.
root [0] .x beispiel.C
Beispiel 1:
Wurzel aus 2 = 1.41421
root [1] .x beispiel2.C
Error: Function beispiel2() is not defined in current
scope :0:
*** Interpreter error recovered ***
root [2] .x beispiel2.C(2.)
Beispiel 2:
Wurzel aus 2 = 1.41421
root [3]
```


Macros

- Makros automatisieren wiederkehrende Arbeiten
- Werden in Textdateien geschrieben (z.B. beispiel.C) und mit .x beispiel.C ausgeführt
- Der Dateiname hallo.C muss dem Namen der Funktion void hallo() entsprechen.

```
File Edit View Terminal Tabs Help
jglatzer@pico:~/root$ root.exe
 WELCOME to ROOT
 Version 5.18/00b 10 March 2008
 You are welcome to visit our Web site
 http://root.cern.ch
ROOT 5.18/00b (branches/v5-18-00-patches@22563, Oct 19
 2008, 22:04:00 on linux)
CINT/ROOT C/C++ Interpreter version 5.16.29, Jan 08, 2
Type ? for help. Commands must be C++ statements.
Enclose multiple statements between { }.
root [0] .x beispiel.C
Beispiel 1:
Wurzel aus 2 = 1.41421
root [1] .x beispiel2.C
Error: Function beispiel2() is not defined in current
scope :0:
*** Interpreter error recovered ***
root [2] .x beispiel2.C(2.)
Beispiel 2:
Wurzel aus 2 = 1.41421
root [3]
```


Histogramme

Buchen

TH1F* myHist=new TH1F("myHisto","Distribution",10,0.,1.);

Name des Objekts Name beim Speichern

Titel

Anzahl Bins

X Achse von bis

Mehrfach füllen

myHist->Fill(x);

Zeichnen

myHist->Draw("Option");

wobei Option="", "E" (√N Fehlerbalken), "SAME" (Histogramm über altes Histogramm), "C" (glatte Kurve), "L" (Linie) oder Kombinationen z.B. "SAME, E".

Histogramme

Histogramme


```
void histogram() {
 gROOT->Reset();
 gROOT->SetStyle("Plain"); ← Für schönere Grafik
 TH1F* myHist = new TH1F("myHist", "Distribution"
 ,10,0.,1.);
 File Edit View Options Inspect Classes
 myHist
 Distribution from 0 to 1
 myHist->Fill(0.37);
 Entries
 Mean
 0.5025
 myHist->Fill(0.35);
 RMS
 0.1717
 1.8
 myHist->Fill(0.78);
 1.6
 myHist->Fill(0.51);
 1.4
 myHist->Draw();
 1.2
 File Edit View Terminal Tabs Help
 WELCOME to ROOT
 Version 5.18/00b
 10 March 2008
 You are welcome to visit our Web site
 http://root.cern.ch
 0.4
 *************
 0.2
 ROOT 5.18/00b (branches/v5-18-00-patches@22563 0ct 19 2008, 22:04
 CINT/ROOT C/C++ Interpreter version 5.16.29, Jan 08, 52008 nshot
 0.5
 0.7
 Type ? for help. Commands must be C++ statements.
 Enclose multiple statements between { }.
 root [0] .x histogram.C
 <TCanvas::MakeDefCanvas>: created default TCanvas with name c1
 root [1]
```


Optionen

Für Linien

Hist->SetLineStyle(x); Hist->SetLineColor(x); Hist->SetLineWidth(x);

Für Marker

Hist->SetMarkerStyle(x); Hist->SetMarkerColor(x); Hist->SetMarkerSize(x);

Für Flächen

Hist->SetFillStyle(x); Hist->SetFillColor(x);

Für Achsen

Für den Titel

Hist->SetTitle("Titel");

Farben, Linien, Marker, ...

Farben, Linien, Marker, ...

Root Dateien

Histogramm speichern

```
void writeHisto() {
 gROOT->Reset(); gROOT->SetStyle("Plain");
 TFile* _file=new TFile("histo.root", "RECREATE");
 TH1F* myHist = new TH1F("myHisto", "Distribution", 10, 0., 1.);
 myHist->Fill(0.37); myHist->Fill(0.35);
 myHist->Fill(0.78); myHist->Fill(0.51);
 myHist->Write();
 _file->Close();
}
```

Histogramm laden

```
void readHisto() {
 gROOT->Reset();
 gROOT->SetStyle("Plain");
 TFile* _file=new TFile("histo.root", "OPEN");
 TH1F* _myH1 = (TH1F*)_file->Get("myHisto");
 _myH1->Draw();
}
```

oder

TBrowser br

Funktionen

ROOT kann

- exp(x), sin(x), log(x), sqrt(x)
- gaus (mit 1 s!), Landau,...
- TMath Funktionen

http://root.cern.ch/root/html522/TMath.html)

Beliebige Funktionen

(http://root.cern.ch/root/html/tutorials/fit/myfit.C.html)


```
void function() {
 gROOT->Reset();
 gROOT->SetStyle("Plain");
 TF1 *myFunc = new TF1("myFunction", "sin(x)/x",0.,6.5.);
 myFunc->Draw();
 myFunc->GetXaxis()->SetTitle("x");
 myFunc->GetYaxis()->SetTitle("f(x)=sin(x)/x");
 myFunc->SetTitle("Funktion");
}
```


Einlesen von Daten


```
void readFile() {
  gROOT->Reset();
 z.B. Spannung in 0.1s Schritten
  gROOT->SetStyle("Plain");
  ifstream in; //Input Stream
  in.open("peaks.dat"); //Oeffnen der Datei
  Float t xi;
  Int t nlines = 0;
 322
  TH1F* histo = new TH1F(" histo", "Peaks",
 1250, 0., 125);
  while(!in.eof()){ //Bis zum Ende der Datei
 if(in >> xi){ //Einlesen einer Zeile
 histo->SetBinContent( nlines, xi );
 //Setzen des Bin Inhalts
 nlines++;
 cout << nlines << ": " << xi <<endl;</pre>
  cout<<"found "<<nlines<<" data points"<<endl;</pre>
  in.close();
  histo->Draw();
```

peaks.dat:

Einlesen von Daten

1D-Fits


```
void fit(){
  gROOT->Reset();
  gROOT->SetStyle("Plain");
  TH1F* myH1 = new TH1F("myHisto", "gaussian distribution", 100, -5., 5.);
  TF1* myGaus = new TF1("myGaus", "gaus", -5,5); //Fitbereich [-5,5]
 // Gauss "gaus" 3 Fitparameter: Konstante, mu, sigma
 // Polynom "pol0", "pol1", "pol2", ...
 // Eigene Funktionen: z.B. "[0]*sin([1]*x)"
 myH1->FillRandom("gaus",6000);//Histogramm zufaellig nach Gauss
 myH1->SetMarkerColor(2);
 mvH1->SetMarkerStyle(20);
 myH1->Fit("myGaus");
 mvH1->Draw("E");
 -----" <<endl;
  cout<<" -----
  cout<<" chi2/dof: "<< myGaus->GetChisquare()/myGaus->GetNDF()<<endl;</pre>
  cout<<" mean: "<< myGaus->GetParameter(1)
 <<"+/-"<<myGaus->GetParError(1)<<endl;
  cout<<" sigma: "<< myGaus->GetParameter(2)
 <<"+/-"<<myGaus->GetParError(2)<<endl;
```


Ausgabe des 1D-Fits


```
root [17] .x fit.C

FCN=65.2561 FROM MIGRAD STATUS=CONVERGED 62 CALLS 63 TOTAL

EDM=1.03954e-09 STRATEGY= 1 ERROR MATRIX ACCURATE

EXT PARAMETER STEP FIRST

NO. NAME VALUE ERROR SIZE DERIVATIVE

1 Constant 2.38701e+02 3.81138e+00 1.23151e-02 -6.02893e-06

2 Mean 2.07507e-02 1.29856e-02 5.15153e-05 2.51545e-03


3 Sigma 9.92900e-01 9.33484e-03 1.00065e-05 3.36906e-03

<TCanvas::MakeDefCanvas>: created default TCanvas with name c1
```

chi2/dof: 0.973971

mean: 0.0207507+/-0.0129856 sigma: 0.9929+/-0.00933484

root [18]

Ju


```
void fit2 nurhist() {
  gROOT->Reset();
  gROOT->SetStyle("Plain");
  ifstream in; //Input Stream
  in.open("peak.dat"); //Oeffnen der Datei
  Float t xi;
  Float t vi;
  Int t nlines = 0;
  TH1F* histo =
 new TH1F(" histo", "Peaks", 350, 0., 350 );
  while(!in.eof()){
 if(in >> xi >> yi) {
 histo->SetBinContent(xi, yi);
 nlines++;
 cout << nlines << ": "</pre>
 << xi << " " << vi << endl;
  cout << "found "<< nlines</pre>
 << " data points."<<endl;</pre>
  in.close();
  gStyle->SetOptFit();
  histo->Rebin(5);
  histo->Draw("E");
```


Funktion

$$f(x) = p_1 + p_2 x + p_3 \exp{-\frac{1}{2} \left(\frac{x - p_4}{p_5}\right)^2}$$

In Root

- Parameter...
 - Startwert:

func->SetParameter(Index, Wert);

- Bereich:

func->SetParLimits(Index, von, bis);

- Anzeige aller Parameter

gStyle->SetOptFit(1111);

Format pcev (Standard 111 und 11 statt 0011)

p = 1; Probability

c = 1; Chisquare/Number of DOF

e = 1; errors (if e=1, v must be 1)

v = 1; name/values of parameters

Funktion

$$f(x) = p_1 + p_2 x + p_3 \exp{-\frac{1}{2} \left(\frac{x - p_4}{p_5}\right)^2}$$

In Root

- Parameter...
 - Startwert:

func->SetParameter(Index, Wert);

- Bereich:

func->SetParLimits(Index, von, bis);

Anzeige aller Parameter

gStyle->SetOptFit(1111);


```
void fit2(){
  [... Initialisierung ...]
  TH1F* histo = new TH1F(" histo", "Peaks", 350, 0., 350);
  [... Daten einlesen ...]
 TF1* fitFunc = new TF1 ("fitFunc", "pol1(0)+gaus(2)", 0, 300);
  //Polynom ersten Grades [0]+[1]*x
  //(Parameternummerierung startet bei 0)
  //multipliziert mit Gaussfunktion [2] * exp(-((x-[3])/(2*[4]))^2)
  //(Parameternummerierung startet bei 2)
  fitFunc->SetParameter(3,175);
  fitFunc->SetParameter(4,20);
  in.close();
  gStyle->SetOptFit();
  histo->Rebin(5);
  histo->Fit("fitFunc");
  histo->Draw("E");
```


Kovarianzmatrix


```
void linRegression(){
  gROOT->Reset();
  gROOT->SetStyle("Plain");
  gStyle->SetOptFit();
  TH1F* myH1 = new TH1F("myHisto", "lin. regression", 10, 0., 10.);
  TF1* myPol1 = new TF1("myPol1", "2*x", 0., 10.);
  mvH1->FillRandom("mvPol1",100);
  myH1->SetMarkerColor(2);
  myH1->SetMarkerStyle(20);
  myH1->Fit("pol1");
  myH1->Draw("E");
  TVirtualFitter *fitter = TVirtualFitter::GetFitter();
  TMatrixD *matrix = new TMatrixD(2,2,fitter->GetCovarianceMatrix());
  matrix->Print();
```


Kovarianzmatrix


```
File Edit View Terminal Tabs Help
CINT/ROOT C/C++ Interpreter version 5.16.29, Jan 08, 20
Type ? for help. Commands must be C++ statements.
Enclose multiple statements between { }.
root [0] .x linRegression.C
Fitting results:
Parameters:
NO.
 VALUE
 ERROR
 -5.555001e-01
 1.214911e+00
 1.799546e+00
 2.952771e-01
<TCanvas::MakeDefCanvas>: created default TCanvas with
2x2 matrix is as follows
 1.476
 -0.2796
 -0.2796
 0.08719
root [1]
```


Rechtsklickmenüs

2D-Histogramme


```
void twodhistos() {
  gROOT->Reset();
  qStyle->SetPalette(1);
  TCanvas *c1 = new TCanvas("c1", "Canvas fuer viele Histogramme", 800, 800);
  c1->Divide(2,2);
  TH2F *h2 = new TH2F("h2", "Energie vs Impuls", 40, -5., 5., 40, -5., 5.);
  h2->FillRandom("gaus", 6000);
  h2->GetXaxis()->SetTitle("Energie E (GeV)");
  h2->GetYaxis()->SetTitle("Impuls p (GeV)");
  h2->GetZaxis()->SetTitle("Ereignisse");
  TF2* f2=\text{new TF2}(\text{"func2", "sin}(x) * \text{sin}(y) / (x*y) ", -10., 10., -10., 10.);
  c1 - > cd(1);
  h2->GetXaxis()->SetTitleOffset(1.5);
  h2->GetYaxis()->SetTitleOffset(1.5);
  h2->GetZaxis()->SetTitleOffset(1.2);
  h2->Draw("LEGO2");
  c1 - > cd(2);
 h2->Draw("COL");
  c1 - > cd(3);
  f2->Draw("SURF1");
  c1 - > cd(4);
  f2->Draw("COLZ");
```


2D-Histogramme

Zusammenfassung

- Root zu benutzen ist eigentlich gar nicht so schwer
- Die Online-Hilfe ist empfehlenswert.
- Ansonsten dürft ihr auch gerne mich fragen.

Danke.

http://root.cern.ch