

Analysis 2 Histograms and ntuples

Paul Guèye

Hampton University
Hampton VA

gueye@jlab.org

Outline

I. Overview

- a) Downloading the AIDA utility package
- b) Turning on the analysis package
- c) Loading the package
- d) Producing/Analyzing first histograms
- e) The packages: JAS, ROOT, PAW, OpenScientist

II. Few examples of advanced analysis

- a) JAS
- b) ROOT
- c) PAW
- d) OpenScientist

III. "Fighting Geant4" with Momo

IV. Conclusion

Overview

Downloading & Setting the AIDA utility package (thanks to Guy Barrand)

- If you do have AIDA installed, don't worry about this slide
- If you DO NOT have AIDA installed, then (will take ~5-10 min):
 - Create AIDA directory under "geant4/work" directory mkdir geant4/work/AIDA
 - 2. Download "osc_batch-v16r0-XX-i386-gcc_401.zip" into "AIDA" folder from http://geant4.in2p3.fr/2007/AIDA/AIDA.zip

Windows XX = CYGWIN

Linux XX = LinuxMACOS XX = Darwin

- 3. Decompress the file using "unzip command" under unix or the windows unzip utility
- 4. Go into "osc_batch/v16r0" directory cd osc_batch/v16r0
- 5. Setup the AIDA environment source aida-setup.csh or source aida-setup.sh
- 6. Done!

Turning on the **Analysis Package**

- G4ANALYSIS_USE
- Set variable
 - setenv G4ANALYSIS_USE 1 (csh)
 - export G4ANALYSIS_USE=1 (bash)
- Is it on? (unix commands)
 - 1 (on) or 0 (off)

- "echo" echo \$G4ANALYSIS_USE

"env"

env then look for G4ANALYSIS_USE

Loading the analysis package I

Required files

#include <AIDA/AIDA.h>

→ Define

AnalysisManager.cc AnalysisManager.hh

→ Create & Fill

AIDA.h (Define)

#include "AIDA/IAnalysisFactory.h" #include "AIDA/IAnnotation.h" #include "AIDA/IAxis.h" #include "AIDA/IAxisStyle.h" #include "AIDA/IBaseHistogram.h" #include "AIDA/IBaseStyle.h" #include "AIDA/IBrushStyle.h" #include "AIDA/ICloud.h" #include "AIDA/ICloud1D.h" #include "AIDA/ICloud2D.h" #include "AIDA/ICloud3D.h" #include "AIDA/IConstants.h" #include "AIDA/IDataPoint.h" #include "AIDA/IDataPointSet.h" #include "AIDA/IDataPointSetFactory.h" #include "AIDA/IDataStyle.h" #include "AIDA/IEvaluator.h" #include "AIDA/IFillStyle.h" #include "AIDA/IFilter.h" #include "AIDA/IFitData.h" #include "AIDA/IFitFactory.h" #include "AIDA/IFitParameterSettings.h" #include "AIDA/IFitResult.h" #include "AIDA/IFitter.h" #include "AIDA/IFunction.h" #include "AIDA/IFunctionCatalog.h" #include "AIDA/IFunctionFactory.h"

#include "AIDA/IHistogram.h" #include "AIDA/IHistogram1D.h" #include "AIDA/IHistogram2D.h" #include "AIDA/IHistogram3D.h" #include "AIDA/IHistogramFactory.h" #include "AIDA/IAnalysisFactory.h" #include "AIDA/IHistogramFactory.h" #include "AIDA/IInfo.h" #include "AIDA/IInfoStyle.h" #include "AIDA/ILineStyle.h" #include "AIDA/IManagedObject.h" #include "AIDA/IMarkerStyle.h" #include "AIDA/IMeasurement.h" #include "AIDA/IModelFunction.h" #include "AIDA/IPlotter.h" #include "AIDA/IPlotterFactory.h" #include "AIDA/IPlotterLayout.h" #include "AIDA/IPlotterRegion.h" #include "AIDA/IPlotterStyle.h" #include "AIDA/IProfile.h" #include "AIDA/IProfile1D.h" #include "AIDA/IProfile2D.h" #include "AIDA/IRangeSet.h" #include "AIDA/ITextStyle.h" #include "AIDA/ITitleStyle.h" #include "AIDA/ITree.h" #include "AIDA/ITreeFactory.h" #include "AIDA/ITuple.h" #include "AIDA/ITupleFactory.h"

Loading the analysis package II: AnalysisManager.cc (create)

From Extended Example A01

```
A01AnalysisManager::A01AnalysisManager()
:analysisFactory(0), hFactory(0), tFactory(0)
 // Hooking an AIDA compliant analysis system.
 analysisFactory = AIDA_createAnalysisFactory();
 if(analysisFactory)
  ITreeFactory* treeFactory = analysisFactory->createTreeFactory();
  tree = treeFactory->create("A01.aida","xml",false,true,"compress=yes");
  hFactory = analysisFactory->createHistogramFactory(*tree);
  tFactory = analysisFactory->createTupleFactory(*tree);
  delete treeFactory; // Will not delete the ITree.
```


Loading the analysis package II: AnalysisManager.cc (create)

From Extended Example AnaEx01: create histograms

```
std::string opts = "compress=no";
fTree = treeFactory->create("AnaEx01.aida", "xml", false, true, opts);
if(!fTree) return;
fTree->mkdir("histograms");
fTree->cd("histograms");
// Create an histo factory that will create histo in the tree :
 AIDA::IHistogramFactory* histoFactory = fAIDA->createHistogramFactory(*fTree);
 if (histoFactory)
  fEAbs = histoFactory->createHistogram1D("EAbs",100,0,100);
  fLAbs = histoFactory->createHistogram1D("LAbs",100,0,100);
 delete histoFactory;
June 4-8, 2007 G4Paris
```


Loading the analysis package III: AnalysisManager.cc (create)

From Extended Example AnaEx01: create ntuples

```
fTree->cd("..");
fTree->mkdir("tuples");
fTree->cd("tuples");
// Get a tuple factory :
AIDA::ITupleFactory* tupleFactory = fAIDA->createTupleFactory(*fTree);
if (tupleFactory)
  // Create a tuple :
  fTuple = tupleFactory->create("AnaEx01","AnaEx01",
  "double EAbs,double LAbs,double EGap,double LGap");
  delete tupleFactory;
```


Loading the analysis package IV: AnalysisManager.cc (fill)

From Extened Example AnaEx01: fill histograms and ntuples

```
if (CHC)
  G4int n hit = CHC->entries();
  for (G4int i=0;i<n_hit;i++) {
 G4double EAbs = (*CHC)[i]->GetEdepAbs();
 G4double LAbs = (*CHC)[i]->GetTrakAbs();
 fEAbs->fill(EAbs);
 fLAbs->fill(LAbs);
 fTuple->fill(0,EAbs);
 fTuple->fill(1,LAbs);
 fTuple->addRow();
June 4-8, 2007 G4Paris
```


Producing/Analyzing first histograms

From example A01

- Copy example into your work area:
 cp -r \$G4INSTALL/examples/extended/A01app ~/geant4/work/.
- 2. Go into example directory: cd A01app
- 3. Compile: gmake or make
- 4. Run: ~/geant4/work/bin/Linux-g++/A01app aida.mac
- 5. A new file should appear: A01.aida
- 6. Start jas
- 7. Open the file: File → "Open File" then select A01.aida
- 8. Double click on "Blue Folder" (A01.aida)
- 9. Double click on histogram of interest

Few examples of advanced analysis

- Java Analysis Studio: JAS (all files)
- Physics Analysis Workstation: PAW (hbook files)
- The Root of Everything: ROOT (root files)
- OpenScientist (all files)
- From <u>example AnaEx01</u>
 - Copy example into your work area:
 cp -r \$G4INSTALL/examples/extended/AnaEx01 ~/geant4/work/.
 - Go into example directory: cd AnaEx01
 - Compile: gmake or make
 - Edit analysis/jas/run.mac file: /run/BeamOn 100
 - Run: ~/geant4/work/bin/Linux-g++/AnaEx01

Java Analysis Studio (JAS, http://jas.freehep.org/jas3)

- In AnaEx01AnalysisManager.cc
 → Verify or type the following lines
 std::string opts = "compress=no";
 fTree = treeFactory->create("AnaEx01.aida","xml",false,true,opts);
- cd analysis/jas
- ~/geant4/work/bin/Linux-g++/AnaEx01 run.mac
- Should get: AnaEx01.aida
- Start jas
- Open the file: File → "Open File" then select AnaEx01.aida
- Double click on "Blue Folder" (AnaEx01.aida)
- Double click on histogram and then the ones of interest
- Double click on tuples then "Yellow Folder" (AnaEx01)

ROOT (http://root.cern.ch/)

- In AnaEx01AnalysisManager.cc
 → Verify or type the following lines
 std::string opts = "export=root";
 fTree = treeFactory->create("AnaEx01.root", "ROOT", false, true, opts);
- cd analysis/jas
- ~/geant4/work/bin/Linux-g++/AnaEx01 run.mac
- Should get: AnaEx01.root
- Start root
- Launch browser: new TBrowser()
- Open the file: File → "Open" then select AnaEx01.root
- Double click on "Yellow Folder" (ROOT Files)
- Double click on "Yellow Folder" (AnaEx01.root)
- Double click on "Yellow Folder" (histograms) and then the ones of interest
- Double click on "Yellow Folder" (tuples) then <u>right-mouse</u> on AnaEx01;1 and select <u>Start Viewer</u>
- Drag variables of interest into (X,Y,Z) (Ex: X=EAbs and Y=Labs)
- Select **Draw Icon** (bottom left corner)
- Create a cut: double click on **E()** then type: **EGapcut** (alias) and **EGap<20** (expression)
- Drag cut into Scissor
- Select **Draw Icon** (bottom left corner)
- Can enable or disable the cut by double clicking on it

Physics Analysis Workstation (PAW, cernlib)

PAW is no longer supported: you are on your own!!!

- In AnaEx01AnalysisManager.cc
 → Verify or type the following lines
 std::string opts = "export=hbook";
 fTree = treeFactory->create("AnaEx01.hbook","HBOOK",false,true,opts);
- cd analysis/jas
- ~/geant4/work/bin/Linux-g++/AnaEx01 run.mac
- Should get: AnaEx01.hbook
- Start paw++
- Open file: h/file 0 [filepath]/AnaEx01.hbook
- Double click on logical unit 1 (lun1)
- Double click on histograms or ntuple
- Select a variable and double lick in (X,Y,Z) (Ex: X=EAbs and Y=Labs)
- Click on Plot
- Click on Cut Editor ...
- Left box = variable, middle box = expression, right box = value (Ex: EGap<20)
- Click on Plot

OpenScientist (http://openscientist.lal.in2p3.fr/)

- Start OpenScientist via onx command
- Open file of interest under File menu
- Self explanatory from this point

Fighting Geant4 with MOMO (http://erpc1.naruto-u.ac.jp/~geant4/)

Famous Japanese Samurai who used to fight Giants!!

- Needs GGE, GAG & GPE jar files
- Naruto.jp/momo
- Everything is a drag & drop!!
- Cannot do complicated geometries
- Does not have most features of current Geant4
- An example from JLab

Conclusion

- Several analysis tools
- Geant4 does not provide the "standard"
- Use as it suits your needs
- Best sources
 - users hypernews
 - analysis tools sites