

Introduction to ROOT

Fall 2014 - 2

Philip von Doetinchem philipvd@hawaii.edu

Exercise

- Fill a histogram randomly (n=~10,000) with a Landau distribution with a most probable value at 20 and a "width" of 5 (use the ROOT website to find out about the Landau function)
- Fill the same histogram randomly (n=~5,000) with a Gaussian distribution centered at 5 with a "width" of 3
- Write a compiled script with a fit function that describes the total histogram nicely (it might be a good idea to fit both peaks individually first and use the fit parameters for a combined fit)
- Add titles to x- and y-axis
- Include a legend of the histogram with number of entries, mean, and RMS values
- Add text to the canvas with the fitted function parameters
- Draw everything on a square-size canvas (histogram in blue, fit in red)
- Save as png, eps, and root file
- Email me your result: philipvd@hawaii.edu

Exercise

Solution exercise 1

```
#include<iostream>
#include<TH1D.h>
#include<TF1.h>
#include<TCanvas.h>
#include<TRandom.h>
#include<TStyle.h>
#include<TLegend.h>
#include<TROOT.h>
#include<TPaveText.h>
void exercise1()
gROOT->Reset();
TStyle * plain = new TStyle("plain", "plain");
plain->SetCanvasBorderMode(0);
plain->SetPadBorderMode(0);
plain->SetPadColor(0);
plain->SetCanvasColor(0);
plain->SetTitleColor(1);
plain->SetStatColor(0);
plain->SetTitleFillColor(0);
gROOT->SetStyle("plain");
gStyle->SetPalette(1);
//create empty histogram
TH1D * h = new TH1D("histo", "", 40,0,40);
//disable display of histogram statistics
h->SetStats(false);
//fill with Landau distribution
for (double i = 0; i < 10000; i++) h->Fill(gRandom->Landau(20.5));
//fill with Gaus distribution
for (double i = 0; i < 5000; i++) h->Fill(gRandom->Gaus(5,3));
//define fit functions
TF1 * FitFunc1 = new TF1("FitFunc1","[0]*TMath::Gaus(x,[1],[2])",0,40);
TF1 * FitFunc2 = new TF1("FitFunc2","[0]*TMath::Landau(x,[1],[2])",0,40);
TF1 * FitFuncCombined = new TF1("FitFunc2","[0]*TMath::Gaus(x,[1],[2])+[3]*TMath::Landau(x,[4],[5])",0,40);
//fit both peaks individually with reasonable initial parameters and fitting range
FitFunc1->SetParameters(1,3,4);
h->Fit(FitFunc1, "0", "", 0, 10);
FitFunc2->SetParameters(1,17,7);
h->Fit(FitFunc2, "0", "", 10, 40);
```

Solution exercise 1 - continued

```
//use fit parameters as initial parameters for combined fit
FitFuncCombined->SetParameters(FitFunc1->GetParameter(0), FitFunc1->GetParameter(1), FitFunc1->GetParameter(2), FitFunc2->GetParameter(0), FitFunc2->GetPara
>GetParameter(1), FitFunc2->GetParameter(2));
h->Fit(FitFuncCombined, "0", "");
//display what we did
TCanvas * c = new TCanvas("c ref", "c title", 200,10,600,600);
c->SetLeftMargin(0.15);
c->SetRightMargin(0.04);
c->SetTopMargin(0.04);
//Legend
TLegend* Leg = new TLegend(0.3, 0.8, 0.99, 0.99);
Leg->SetFillColor(0);
Leg->SetTextFont(62);
h->SetLineWidth(2);
h->SetLineColor(kBlue);
h->GetXaxis()->SetTitle("x-axis title");
h->GetYaxis()->SetTitleOffset(1.4);
h->GetYaxis()->SetTitle("entries");
h->Draw();
char text[400]:
 sprintf(text, "N=%5.0f Mean=%5.1f RMS=%5.1f", h->GetEntries(), h->GetMean(), h->GetRMS());
Leg->AddEntry(h,text,"1");
FitFunc1->SetLineStvle(2);
FitFunc1->SetLineColor(kRed);
FitFunc1->Draw("same");
sprintf(text, "Gaus: Mean=%5.1f#pm%5.1f, #sigma=%5.1f#pm%5.1f Landau: MOP=%5.1f#pm%5.1f, #sigma=%5.1f#pm%5.1f", FitFuncCombined->GetParameter(1),
FitFuncCombined->GetParError(1), FitFuncCombined->GetParameter(2), FitFuncCombined->GetParError(2), FitFuncCombined->GetParameter(4), FitFuncC
>GetParError(4), FitFuncCombined->GetParameter(5), FitFuncCombined->GetParError(5));
Leg->AddEntry(FitFuncCombined,text,"1");
FitFunc2->SetLineStyle(2);
FitFunc2->SetLineColor(kRed);
FitFunc2->Draw("same");
FitFuncCombined->SetLineColor(kRed);
FitFuncCombined->Draw("same");
Leg->Draw();
//Save canvas
c->SaveAs("ex1.eps");
c->SaveAs("ex1.png");
c->SaveAs("ex1.root");
```

Projection

- Can be done interactively →
- extract projection from TH2 histogram

```
root [0] TH2D * h = new
TH2D("histo", "", 40,0,40,40,0,40);

root [1] for(double i = 0; i <
20000; i++) h->Fill(gRandom-
>Gaus(20,5), gRandom->Gaus(10,8));

root [2] TH1D * proj = h-
>ProjectionY " ",21,21);

root [3] proj->Draw();
Works also for x Choose bin range
```


Profile

```
root [0] TH2D * h = new
TH2D("histo", "",
40,0,40,40,0,120);
root [1] TProfile * hprof
= new
Tprofile("hprof","",40,0,40
);
```

```
histo
Entries 20000
Mean x 19.99
Mean y 60.98
RMS x 8.435
RMS y 26.56

80

40

20

00

5

10

15

20

25


30

35

40
```

```
root [2] for(double i = 0;
i < 20000; i++) { double x
= gRandom->Gaus(20,10);
double y = gRandom-
>Gaus(x*3+1,10); hprof-
>Fill(x,y); h->Fill(x,y);}
```

```
root [3] hprof->Draw();
root [4] h->Draw("colz")
```


The displayed error is by default the standard error on the mean (i.e. the standard deviation divided by the sqrt(n))

TMath and TRandom

```
• TRandom: periodicity = 10<sup>9</sup> (fast)
TRandom1: periodicity = 10<sup>171</sup> (slow)
TRandom2: periodicity = 10<sup>26</sup> (fast)
TRandom3: periodicity = 10<sup>6000</sup> (fast)
```

```
TRandom3 * ran = new TRandom3();
ran->SetSeed(0); //0 = computer clock
ran->Uniform(1,10);
ran->Gaus(2,5);
```

TMatrix - inversion example

```
//invert S
#include<TMatrixD.h>
#include<TDecompSVD.h>
#include<TVectorD.h>
 TMatrixD S inv(Layers, Layers);
#include<TRandom.h>
 for (int i = 0; i < Layers; i++)
 S_{inv}[i][i] = 1/S[i];
void matrix(int Layers = 4)
 //multiply V S-1
TMatrixD M(Layers, Layers);
 TMatrixD VS_inv(Layers, Layers);
for(int m = 0; m < Layers; m++)
for (int k = 0; k < Layers; k++) M[m]
 VS inv.Mult(V,S inv);
[k] = gRandom -> Gaus(5,10);
 //calculate M-1
M.Print();
 TMatrixD M inv(Layers, Layers);
//Calculate inverse of the matrix via
 M inv.Mult(VS inv,U T);
singular value decomposition
 M inv.Print();
TDecompSVD * SVD = new TDecompSVD(M);
TMatrixD U T = SVD->GetU();
 //test
U T.T();
 TMatrixD Test(Layers, Layers);
 Test.Mult(M inv,M);
TMatrixD V = SVD->GetV();
 Test.Print();
TVectorD S = SVD->GetSig();
```

Cos² random isotropic distribution

```
TRandom3 * random = new TRandom3();
double phi = random->Uniform(0,2*TMath::Pi());
int plane = (rand()%6)+1;
double theta = acos(sqrt(random->Uniform(0,1)));
switch (plane)
 case 1:
 s1 = random->Uniform(-limit, limit);
 s2 = random->Uniform(-limit, limit);
 s3 = limit;
 n1 = \sin(theta) * \cos(phi);
 n2 = \sin(\text{theta}) * \sin(\text{phi});
 n3 = cos(theta);
 break;
 case 2:
 s1 = random->Uniform(-limit, limit);
 s2 = random->Uniform(-limit, limit);
 s3 = -limit;
 n1 = \sin(theta) * \cos(phi);
 n2 = -\sin(\text{theta}) * \sin(\text{phi});
 n3 = -\cos(theta);
 break;
 case 3:
 s1 = random->Uniform(-limit, limit);
 s2 = limit;
 s3 = random->Uniform(-limit, limit);
 n1 = \sin(theta) * \cos(phi);
 n2 = -\cos(theta);
 n3 = \sin(theta) * \sin(phi);
 break;
```

```
case 4:
 s1 = random->Uniform(-limit,limit);
 s2 = -limit;
 s3 = random->Uniform(-limit,limit);
 n1 = -\sin(theta) * \cos(phi);
 n2 = cos(theta);
 n3 = sin(theta)*sin(phi);
break;
case 5:
 s1 = limit:
 s2 = random->Uniform(-limit, limit);
 s3 = random->Uniform(-limit,limit);
 n1 = cos(theta);
 n2 = \sin(theta) * \cos(phi);
 n3 = sin(theta)*sin(phi);
break;
case 6:
 s1 = -limit;
 s2 = random->Uniform(-limit, limit);
 s3 = random->Uniform(-limit, limit);
 n1 = -\cos(theta);
 n2 = -\sin(theta) * \cos(phi);
 n3 = sin(theta)*sin(phi);
break;
```

3D straight line fit

- Charged particle crosses several detectors as a straight line
- Imagine ~box-shaped detectors for charged particles arbitrarily rotated in x-y direction:

$$\vec{x} = \mathcal{R} \cdot \vec{u} \quad \text{with} \quad \mathcal{R} = \begin{pmatrix} \cos \alpha_{0,1} & -\sin \alpha_{0,1} & 0\\ \sin \alpha_{0,1} & \cos \alpha_{0,1} & 0\\ 0 & 0 & 1 \end{pmatrix}$$

 Covariance matrix of errors also has to be transformed → diagonal matrix is not any longer diagonal

$$\mathcal{U} = \mathcal{A} \cdot \mathcal{V} \cdot \mathcal{A}^{T} \quad \text{with} \quad \mathcal{V} = \begin{pmatrix} \sigma_{u}^{2} & 0 & 0 \\ 0 & \sigma_{v}^{2} & 0 \\ 0 & 0 & \sigma_{w}^{2} \end{pmatrix} \quad \text{and} \quad \mathcal{A} = \begin{pmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} & \frac{\partial x}{\partial w} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} & \frac{\partial y}{\partial w} \\ \frac{\partial z}{\partial u} & \frac{\partial z}{\partial v} & \frac{\partial z}{\partial w} \end{pmatrix}$$

x view v/view Try to minimize the distance of the measured hits to the straight line fit, respecting the errors $\chi^2 = \sum \chi_i^2 = \sum \vec{\Delta}_i^T \mathcal{U}^{-1} \vec{\Delta}_i$ von Doetinchem - 11

Chi2 minimization with Minuit

Global definition of Minuit parameters

```
vector<vector<double> > MinuitHit, MinuitError;
vector<double> MinuitAngle;
Chi2 calculation
double CalcChi2 (double mx, double ax, double my, double ay)
double chi2 = 0;
for(unsigned int i = 0; i < MinuitHit.size(); i++)</pre>
 double x = MinuitHit.at(i).at(0); double y = MinuitHit.at(i).at(1);
 double z = MinuitHit.at(i).at(2);
 double alpha = MinuitAngle.at(i);
 double sigmau = MinuitError.at(i).at(0); double sigmav =
 MinuitError.at(i).at(1); double sigmaw = MinuitError.at(i).at(2);
 double deltaxm = (mx*z+ax)-x; double deltaym = (my*z+ay)-y; double
 deltazm = 0;
 Chi2 += \chi^2 = \sum_i \chi_i^2 = \sum_i \vec{\Delta}_i^T \mathcal{U}^{-1} \vec{\Delta}_i
return chi2;
```

Chi2 minimization with Minuit

Fitting

```
MinuitHit = HitPos;
MinuitError = HitError; ← errors in detector coordinates
MinuitAngle = HitAngle;
TMinuit Minuit (4); \leftarrow initialize 4 track parameters
Minuit.SetFCN(TrackFitChi2); ← tell Minuit what to minimize
Fit and printout style
double Argument[10]; int Flag = 0;
Argument [0] = -1;
Minuit.mnexcm("SET PRint", Argument, 1, Flag);
Argument[0] = 0;
Minuit.mnexcm("SET NOWarnings", Argument, 1, Flag);
Argument[0] = 1;
Minuit.mnexcm("SET ERR", Argument,1,Flag);
Set starting values and step sizes for parameters
double mx = 1000; double ax = 0;
double my = 1000; double ay = 0;
Minuit.mnparm(0, "mx", mx, 0.01, 0,0,Flag);
Minuit.mnparm(1, "ax", ax, 0.01, 0,0,Flag);
Minuit.mnparm(2, "my", my, 0.01, 0,0,Flag);
Minuit.mnparm(3, "ay", ay, 0.01, 0,0,Flag);
Minuit.SetMaxIterations(500);
Minuit.Migrad(); ← actual Minuit fit
Access fit parameters
double emx, eax, emy, eay;
Minuit.GetParameter(0, mx, emx);
Minuit.GetParameter(1, ax, eax);
Minuit.GetParameter(2, my, emy);
```

Minuit.GetParameter(3, ay, eay);

How good is your fit?

 Check chi2 → many people claim that chi2 per degree of freedom has to be 1 for a good fit

- Its just rule of thumb
- Chi2 follow a known statistical distribution, different for each number of degrees of freedom
- What to do when you have a varying number of fit values?
- Use the cumulative chi2 distribution as a function of chi2 and dof → should be uniform.

$$p = \int_{\chi^2}^{\infty} f(t, n) dt$$

TMath::Prob(chi2,dof)

ROOFIT

./configure --enable-roofit

- The RooFit library provides a toolkit for modeling the expected distribution of events in a physics analysis
- core functionality of RooFit is to enable the modeling of 'event data' distributions, where each event is a discrete occurrence in time, and has one or more measured observables associated with it. Experiments of this

nature result in datasets obeying Poisson (or binomial) statistics.

- Standard ROOT function framework clearly insufficient to handle such complicated functions
- Normalization of p.d.f. not always trivial to calculate
 - → numeric integration techniques
- Simultaneous fit to control samples to account for detector performance

RooFit purpose - Data Modeling & Analysis

http://roofit.sourceforge.net/quicktour/first.html

Read ASCII file

read ascii file with two columns

```
#include<fstream>
#include<iostream>
#include<TH2D.h>
void ascii(char *filename)
ifstream in(filename);
if(!in.good()) cout<<" "<<filename<<" does not</pre>
exist!"<<endl;
else
 TH2D * h frac = new TH2D("frac", "", 30,-50,50,50,0,3);
 double x, y;
 while (1)
 in>>x>>y;
 if(in.eof()) break;
 else
 cout<<x<<" "<<y<<endl;
 h frac->Fill(x,y);
in.close();
```

Writing to file

```
> root -1
root [0] TFile * f = new
TFile("test12.root", "recreate")
root [1] TH1D * h = new TH1D("histo", "",
100,0,1);
root [2] TF1 * f1 = new TF1("f1", "Gaus(x,
[0], [1])", -1000, 1000;
root [3] f1->SetParameters(0.5,0.1);
root [4] h->FillRandom("f1", 5000);
root [5] h->Write()
root [10] f->Close();
```

After opening a root file every object inherited from Tobject can be written to the file with a simple write statement.

Open saved TCanvas/TBrowser

save TCanvas with TH1D

```
TCanvas * c = new TCanvas("c ref"
"c title", 200,10,600,600);
TH1D * h = new TH1D("histo", ""
100,0,1);
TF1 * f1 = new TF1("f1", "Gaus(x,
[0],[1])",-1000,1000);
f1->SetParameters(0.5,0.1);
h->FillRandom("f1", 5000);
h->Draw();
c->SaveAs("h.eps");
c->SaveAs("h.root");
```

open the root file interactively

```
>root -l h.root
[0]
Attaching file h.root as _file0...
[1]new TBrowser
```


open root file from script

```
TFile * file = new TFile("h.root");
TCanvas * e1 = (TCanvas*)file
->Get("c_ref");
TH1D * h1 = (TH1D*)c1
->GetListOfPrimitives()
->FindObject("histo");
file->Close();
```


Save and load TTree

```
void save tree()
TFile * f = new TFile("tree.root", "RECREATE");
TTree * t = new TTree("data","");
double x, y;
int event;
t->Branch("x", &x, "x/D");
t->Branch("y", &y, "y/D");
t->Branch("event", &event, "event/I");
TRandom3 * ran = new TRandom3();
ran->SetSeed(0);
for (int i = 0; i < 1000; i++)
 x = ran->Gaus(0.5,3);
 y = ran - \sum (1);
 event = i;
 t->Fill();
f->Write();
f->Close();
```

 save variables and all kind of inherited TObjects in root files

```
void open tree()
TFile * f = new TFile("tree.root");
TTree * t = (TTree*)f->Get("data");
double x, y;
int event;
t->SetBranchAddress("x", &x);
t->SetBranchAddress("y", &y);
t->SetBranchAddress("event", &event);
for(Long64 t i = 0; i < t->GetEntriesFast(); i+
+)
 t->GetEntry(i);
 cout<<event<<" "<<x<<" "<<y<<endl;
f->Close();
TH1D * h = new TH1D("h", "", 100, 0, 1);
h->Write("h");
```

Interactive tree viewer

TChain

```
TChain * TreeEvent = new TChain("Event");
int PrimaryParticlePdg = 0;
double PrimaryParticleEnergy = 0;
vector<int> * VertexTrackID = new vector<int>;
TreeEvent->SetBranchAddress("PrimaryParticlePdg",
&PrimaryParticlePdg);
TreeEvent -
>SetBranchAddress("PrimaryParticleEnergy",
&PrimaryParticleEnergy);
TreeEvent->SetBranchAddress("VertexTrackID",
&VertexTrackID);
```

Chains ROOT files of same type together. You can use wildcards with *.

TreeEvent->Add("path-to-file/filename*123.root");

Standalone programs

• C++ program:

```
#include<TApplication.h>
#include<TCanvas.h>
#include<TH1D.h>
#include<TF1.h>
#include<TStyle.h>
#include<TROOT.h>
#include<stdlib.h>
int main(int argc, char * argv[])
int n = atoi(argv[1]);
TApplication a("a", &argc, argv);
gROOT->Reset();
TStyle * plain = new TStyle("plain", "plain");
plain->SetCanvasBorderMode(0);
plain->SetPadBorderMode(0);
plain->SetPadColor(0);
plain->SetCanvasColor(0);
plain->SetTitleColor(1);
plain->SetStatColor(0);
plain->SetTitleFillColor(0);
gROOT->SetStyle("plain");
TCanvas * c = new Tcanvas("c ref", "c title",
 200,10,600,600);
```

```
TH1D * h = new TH1D("histo", "", 100,0,1);

TF1 * f1 = new TF1("f1", "Gaus(x,[0],[1])",-1000,1000);
f1->SetParameters(0.5,0.1);
h->FillRandom("f1", n);
h->Draw();
a.Run();
return 0;
}
```

Makefile:

>standalone 10000

Create new class

header file: class.hpp

```
#ifndef ROOTCLASS
#define ROOTCLASS
#include "TObject.h"
class root class : public TObject
public:
root class();
~root class();
double get var1();
int get var2();
void set var1(double var1);
void set var2(int var2);
private:
double its var1;
int its_var2;
ClassDef(root class,1)
};
#endif
```

function definitions: class.cpp

```
#include "class.hpp"

root_class::root_class()
{
  its_var1 = 5.3;
  its_var2 = 3;
}

root_class::~root_class() {;}

double root_class::get_var1() {return its_var1;}

int root_class::get_var2() {return its_var2;}

void root_class::set_var1(double var1) {its_var1 = var1;}

void root_class::set_var2(int var2) {its_var2 = var2;}
```

link new class to root: linkdef.hpp

```
#ifdef __CINT__

#pragma link C++ class root_class+;
#endif
```

Save and read new class

Makefile

 excerpt of main file: main_class.cpp


```
root class * c1 = new root class();
TFile * f1 = new TFile("root class.root", "RECREATE");
TTree * t1 = new TTree("class1","");
t1->Branch("c1", &c1);
for (int i = 0; i < 1000; i++)
 c1->set var1(sqrt(double(i)));
 c1->set var2(i-3);
 t1->Fill();
f1->Write();
f1->Close();
root class * c2 = new root class();
TChain * t2 = new TChain("class1");
t2->SetBranchAddress("c1", &c2);
t2->Add("root class.root");
for(Long64 t i = 0; i < t2->GetEntriesFast(); i++)
 t2->GetEntry(i);
 cout<<c2->get var1()<<" "<<c2->get var2()<<end1;
```

TThread

vector<TThread*> t_beta_ecal_rigidity_deuteron; ← create vector of thread pointers

```
vector<TH2D*> h beta ecal rigidity deuteron;
for(int i = 0; i < 4; i++)
 Number of threads
 char text[400]:
 sprintf(text, "beta_ecal_rigidity deuteron %d", i);
 h beta ecal rigidity deuteron.push back(new TH2D(text, "",
 20,0.6,1,1000,0,1));
 sprintf(text, "thread beta ecal rigidity deuteron %d", i);
 t beta ecal rigidity deuteron.push back(new TThread(text,
 fill_beta_ecal_rigidity_deuteron, (void*)
 h beta ecal rigidity deuteron.at(i))); ← create threads, each thread
 fills a histogram
 t beta ecal rigidity deuteron.at(i) ->Run(); ← run threads
for (unsigned int i = 0; i < t beta ecal rigidity deuteron.size(); i++)
t_beta_ecal_rigidity_deuteron.at(i)->Join(); ← wait until all threads are done
for (unsigned int i = 0; i < h beta ecal rigidity deuteron.size(); i++)
h beta ecal rigidity deuteron total-
>Add(h beta ecal rigidity deuteron.at(i)); ← merge histograms
```

TThread

9 root

1306 root

20

20

0

0

455404

0

98176

0.3 0.0

0.3 2.6

0:09.76 rcuos/1

15:04.89 Xorq

0 S

74620 S

PROOF

The Parallel ROOT Facility, PROOF, is an extension of ROOT enabling interactive analysis of large sets of ROOT files in parallel on clusters of computers or many-core machines.

- PROOF stands for Parallel ROOt Facility
- It allows parallel processing of large amount of data. The output results can be directly visualised (e.g. the output histogram can be drawn at the end of the proof session).
- PROOF is NOT a batch system.
- The data which you process with PROOF can reside on your computer, PROOF cluster disks or grid.
- The usage of PROOF is transparent: you should not rewrite your code you are running locally on your computer.
- No special installation of PROOF software is necessary to execute your code: PROOF is included in ROOT distribution.

pyROOT

Add to .tcshrc (change accordingly for bash)


```
setenv PYTHONDIR /usr/include/python2.7
(← check which Python was used at compilation time)
setenv LD_LIBRARY_PATH $ROOTSYS/lib:$PYTHONDIR/lib:$LD_LIBRARY_PATH
setenv PYTHONPATH $ROOTSYS/lib
```

Example:

>python \$ROOTSYS/tutorials/pyroot/demo.py


```
[root]> python $ROOTSYS/tutorials/pyroot/demo.py
enter "q" to quit: fillrandom: Real Time =  0.22 seconds Cpu Time =  0.06 seconds
 Help on Demo:
  0 0.000000 1.986693
 <u>F</u>ile <u>E</u>dit <u>V</u>iew <u>O</u>ptions <u>T</u>ools
  1 0.100000 2.955202
 browser
 PyROOT example: tornado.py
  2 0.200000 3.894183
 framework
 Execution time: 0.02 sec.
 4 0.400000 5.646425
 hsimple
 hsum
  7 0.700000 7.833269
 formula1
  9 0.900000 8.912074
 surfaces
 1.000000 9.320391
 fillrandom
 11 1.100000 9.635582
  12 1.200000 9.854497
  13 1.300000 9.974950
 multifit
  14 1.400000 9.995736
 h1drav
 i 15 1.500000 9.916648
  16 1.600000 9.738476
 graph
i 17 1.700000 9.463001
 gerrors
i 18 1.800000 9.092974
 tornado
i 19 1.900000 8.632094
Error in <TFile::TFile>: file hsimple.root does not exist
 shapes
Traceback (most recent call last):
 aeometry
 File "<string>", line 1, in <module>
 na49view
 File "ntuple1.py", line 41, in <module>
 ntuple.SetLineColor(1)
 file
AttributeError: 'TObject' object has no attribute 'SetLineColor'
 fildir
TCanvas::Constructor:0: RuntimeWarning: Deleting canvas with same name: c1
 : Real Time = 0.03 seconds Cpu Time = 0.02 seconds
 ntuple1
```

```
from ROOT import gROOT, TCanvas, TF1
gROOT.Reset()
c1 = TCanvas('c1', 'Example with
Formula', 200, 10, 700, 500)
#
\# Create a one dimensional function and _{0.4}
draw it
#
fun1 = TF1( 'fun1', 'abs(sin(x)/x)', 0, 0.2
10)
c1.SetGridx()
c1.SetGridy()
fun1.Draw()
c1.Update()
## wait for input to keep the GUI (which
lives on a ROOT event dispatcher) alive
if name == ' main ':
 rep = ''
 while not rep in [ 'q', 'Q' ]:
 rep = raw_input( 'enter "q" to
quit: ')
 if 1 < len(rep):
 rep = rep[0]
```


Neural network

\$ROOTSYS/tutorials/mlp/mlpHiggs.C

TMVA is a ROOT-integrated toolkit for multivariate classification and regression analysis. TMVA performs the training, testing and performance evaluation of a large variety of multivariate methods.

supervised machine learning

- 1. Training phase: train(build), test and evaluate classifiers using data samples with known signal and background events
- 2. Application phase: use to classify unknown data samples

Go to: \$ROOTSYS/bin/root/tmva/test

run root -1 TMVAClassification.C

Integration to Geant4

Simulation of particle interactions with matter:

- → Geant4 is also based on C++
- → save simulation results as ROOT files
- → Add FindROOT.cmake to build directory
- → Add to CmakeLists.txt

```
# Find ROOT
find_package(ROOT)
```


Add ROOTs header paths
include_directories(\$
{ROOT INCLUDE DIR})

>rm -r Builds/
makefile
qtexample.pro.user
>qmake-qt4
>qmake
>qtcreator
qtexample.pro &

→ configure project


```
#include "MainWidget.h"
#include "TROOT.h"
#include "TCanvas.h"
#include "TH1.h"
MainWidget::MainWidget(QWidget* parent)
  : QDialog(parent)
  setupUi(this);
  h = new TH1I("h", "", 100, -10, 10);
  gROOT->Reset();
  m_canvas = gPad->GetCanvas();
  connect(testButton, SIGNAL(clicked()), this,
SLOT(testButtonClicked()));
MainWidget::~MainWidget()
void MainWidget::testButtonClicked()
h->FillRandom("gaus", 10000);
widget->cd();
h->Draw();
m canvas->Modified();
m_canvas->Update();
 ROOT - von Doetinchem - 33
```

QT - .pro file

```
CONFIG += qt debug
TEMPLATE
 = app
INCLUDEPATH += $(ROOTSYS)/include
LIBS += $$system(root-config --cflags --libs) -1GQt
SOURCES += main.cpp
HEADERS += MainWidget.h
SOURCES
 += MainWidget.cpp
 += MainForm.ui
FORMS
# seperate source & build dirs
DESTDIR = ./Builds
OBJECTS_DIR = ./Builds/Temp
MOC_DIR = ./Builds/Temp
UI DIR = ./Builds/Temp
RCC DIR = ./Builds/Temp
```


QT online software example

