Root Histograms

Last Time and Today

Last time we started to talk about ROOT

- Today we will start to use it, beginning with Hisograms
 - What are histograms
 - What types of histogram are there.
 - Booking, Filling and Plotting Histograms.

What is a histogram?

A histogram is a way of collecting data and presenting it.

- Data would be in the form of a collection of data points.
 - Typically from events in a detector
 - energy
 - position
 - number of particles etc


What is a histogram?

- Given these data a histogram shows the number of events that fall into certain parameter ranges.
 - Each of these ranges are called bins
 - Typically these will be uniform
 - Not always
- Histograms can then be used for further analysis
 - To understand the underlying parent distribution.

Our primary example

- Z⁰ decays into electron in Atlas.
 - Primary electrons.
 - Direct decay of the Z⁰
 - Invariant mass should be the Z⁰ mass.
 - Secondary electrons.
 - Indirect electrons from decays of other particles
 - Heavy quark decay (b, c and s)
 - Tau decay
 - Mis-identified events
 - Events that aren't actually electrons.

An example 1D histogram


How to make this.

- First you need to declare your histogram object.
- The exact object depends on what type of variable you will be filling the histogram with.
 - Lets assume double precision numbers.
- Use a TH1F object.
- TH1F *hist = new TH1F("hist","title",nbins,xlow,xhigh);
 - title is the title of your histogram: charaters
 - nbins is an integer with the number of bins
 - xlow is a double precision number with the low edge of the histogram
 - xhigh is also double precision and has the high edge of the histogram.

Filling your histogram.

- You need to loop through your tree to get the number of electrons in each event.
- Use the method Fill for TH1F (and all other histogram types).

```
for (Int_t indx=0;indx<inTree->GetEntries();indx++){
 inTree->GetEntry(indx);
 hist->Fill(ElecNum);
}
```

Drawing your histogram.

- You can now draw your histogram using the Draw method.
- hist->Draw();
- There are a number of arguments to Draw that can be used to improve the look of the histogram that we can consider using.
 - hist->Draw("e1");

Some basic options


- E0-4 (I like E1)
 - Draw error bars on the points.
- SAME
 - Draw the histogram on the canvas without replacing what is already there.
 - Use to plot one histogram on top of another.
- B
 - Bar Chart
- P
 - Draw a marker at each point.
- L, LF2
 - Draw a line and fill an area.

Setting your titles

- All histograms should have titles on the axis, and probably a title as well.
- To set the title on the axis you need to get the axis object from the histogram and set the title.
 - You can do this in one line
 - hist->GetXaxis()->SetTitle("x axis title");
 - hist->GetYaxis()->SetTitle("y axis title");
- The histogram title is set in the constructor
 - You can reset it with the SetTitle method
 - hist->SetTitle("histogram title");

Using a log scale.

- Often you will want to use a log scale
 - Particularly on the y axis.
- This is a function of the pad or canvas.
 - GPad->SetLogy(1);


Getting data out of a histogram

- A number of methods exist to extract data from a histogram:
 - hist->GetEntries();
 - hist->GetMean();
 - hist->GetRMS();
 - hist->GetIntegral();

- You can also look at the stats box
 - On by default.
 - Turn off with:
 - hist->SetStats(kFALSE);
 - Control contents with:
 - gStyle->SetOptStat(num);
 - num = 0001111 (say)
 - title, entries, mean, rms,
 - See the manual.


Normalizing a histogram.

- Often you will want to normalize a histogram.
 - Useful when plotting one histogram on top of another.
 - Can be useful when turning a Monte Carlo data set into a probability distribution.

```
Double_t scale = norm/hist->Integral();
hist->Scale(scale);
```

Two dimensional histograms.

- You can also make two dimensional histograms.
- Here I plot the energy of the two electrons against each other, making a cut such that only two electrons were seen.


How to make this.


- We need a 2D histogram object TH2F.
 - TH2F *h2d = new TH2F("h2d","title",nxbins,xlow, xhigh,nybins,ylow,yhigh)
- Fill works as you'd expect
 - h2d->Fill(x,y);
- Draw also, but you have more options.
 - h2d->Draw();
 - Contour, lego and surface plots are available.
- Titles, and data as before.


Contour plots

- One common way to present 2D data is with a contour plot.
- Use the cont option in the Draw method
 - h2d->Draw("cont");
- Use contz to get the colour key.
- Try and avoid too many bins as statistical fluctuations can play havoc with contour plots.


Cleaning up the data.


Cut on the invariant mass of the two electrons. 60GeV<M<120GeV

Profile histograms.

- A profile histogram is another way of presenting the data.
- In each x bin the data is collected.
- The mean and error in the mean of the y variable is calculated.
 - This is the contents of the bin.


Creating a profile histogram.

- Use a TProfile object
 - TProfile *hprof = new TProfile("hprof","title",nxbins, xlow,xhigh,ylow,yhigh)
 - Note that nybins is gone from TH2D
 - ylow and yhigh are now cuts on y
- Fill like a regular 2d histogram
 - hprof->Fill(x,y);
- Draw like a 1D histogram
 - Errors are on by default.

Error bars in a profile histogram.

- There are options in the TProfile constructor to control the error bars.
 - TProfile *hprof = new TProfile("hprof","title",nxbins, xlow,xhigh,ylow,yhigh,option)
- The default sets the errors to the erorr in the mean
 - □ RMS/√n
- The spread option (option = "s") give the spread directly.
 - RMS
- Which one you use will depend on what you are trying to show.

Exercises

- Take a look at the macros used to generate the plots in this talk.
 - The base was produced with the MakeClass method of TTree which will be covered later, as will some of the other actions.
- Make your own histograms, to show the same distributions as I have for electrons.
 - Does the invariant mass vary from particle to particle?