

Introduction to Programming and Computational Physics

Root: A brief tutorial

Root

Root is an Object Oriented Data Analysis Framework developed at CERN starting from 1994. It is the most common analysis tool used in particle physics. Root libraries are written in C++, the most common OO language used in physics and other sciences.

Root installation

Linux users: root is already installed in computer room, don't need any action.

If you plan to install it on your laptop visit

https://root.cern.ch/

and follow instructions

Documentation

Available on root website:

http://root.cern.ch/ -> Documentation ->

- -User's guide
- -Reference guide
- -Tutorials
- -HowTo's

The content of these slides is anyway enough for the purposes of our course

Basic commands

To open a root session, just type root

To terminate a root session, type .q

```
root[] .q
```

To load and/or execute type .L (filename) Or .x (filename)

```
root[] .L <filename> //load [filename]
root[] .x <filename> //load and execute [filename]
```

You don't need to compile your source code!

Histograms

We will use the class TH1F and TH2F (one- and two- dimensional histograms with floats) derived from TH1

http://root.cern.ch/root/html404/TH1F.html

```
Creators
 #bins, xmin, x max
TH1F *h1 = \text{new TH1F}("h1","h1 \text{ title"},100, 0., 4.);
TH2F *h2 = new TH2F("h2","h2 title",40,0.,4.,30,-3.,3.);
Add an entry: h1 \rightarrow Fill(x);
h2 \rightarrow Fill(x,y);
Set axis title:
h1 \rightarrow GetXAxis() \rightarrow SetTitle("X axis title");
h1 \rightarrow GetYAxis() \rightarrow SetTitle("Y axis title");
Draw:
h1->Draw();
 option
h2->Draw( "lego" );
Documentation:
```

http://root.cern.ch/download/doc/3Histograms.pdf

Histograms

One example

```
void my first histo()
{
 TH1F *h1 = new TH1F("h1", "My first root histogram",
100, 0., 40.);
 FILE *fp = fopen("data.txt","r");
 float data;
 while (!feof(fp))
 fscanf(fp, "%f", &data);
 h1->Fill (data);
 fclose(fp);
 h1->GetXaxis()->SetTitle("Value");
 h1->GetYaxis()->SetTitle("# of entries");
 h1->Draw();
```

Histograms

```
- - X
ROOT session
mylib.c
mylib.h
my_first_histo.C
root [0] .q
C:\Users\ciro\Desktop\C\scripts>root
  *************
  ×
 WELCOME to ROOT
 Version
 5.22/00 17 December 2008
 You are welcome to visit our Web site
 http://root.cern.ch
  *************
ROOT 5.22/00 (trunk@26997, Jan 05 2009, 10:56:00 on win32)
CINT/ROOT C/C++ Interpreter version 5.16.29, Jan 08, 2008
Type ? for help. Commands must be C++ statements.
Enclose multiple statements between { }.
root [0] .x my_first_histo.C
{TCanvas::MakeDefCanvas>: created default TCanvas with name c1
root [1] _
```


Fitting histograms

```
TH1::Fit(...)
void Fit(const *char fname, ...)
fname is the name of the fitted function. Predefined functions are:
gaus (gaussian function with 3 parameters)
f(x) = p0*exp(-0.5*((x-p1)/p2)^2)
expo (an exponential with 2 parameters)
f(x) = \exp(p0+p1^*x)
polN: a polynomial of degree N:
f(x) = p0 + p1*x + p2*x2 +...
h1->Fit("qaus");
h1->Fit("pol1");
```

Fitting histograms

```
void my first histo()
{
 TH1F *h1 = new TH1F("h1", "My first root histogram",
100, 0., 40.);
 FILE *fp = fopen("data.txt","r");
 float data;
 while (!feof(fp))
 {
 fscanf(fp, "%f", &data);
 h1->Fill (data);
 fclose(fp);
 h1->GetXaxis()->SetTitle("Value");
 h1->GetYaxis()->SetTitle("# of entries");
 h1->Draw();
 h1->Fit("gaus");
```

Fitting histograms

Fit with a user defined function

```
TF1 *f1 = new TF1 ("f1", "sin(x)/x", 0, 10)
f1 is then sin(x)/x 0,10 is the range
```

```
TF1 *f1 = new TF1("f1","[0]*x*sin([1]*x)",-3,3);
f1->SetParameter(0,10);  //setting initial value
f1->SetParameter(1,0.5);
```

f1 here has two free parameters and SetParameter Sets the initial value of each of them

```
f1->Draw(); // to draw the function
h1->Fit(f1); // to fit the histogram h1 as f1
```

http://root.cern.ch/download/doc/5FittingHistograms.pdf

Example: drawing $\log(1+x^2)\sqrt{(\cos(x))}$

```
void fun_draw()
{
 TF1 *f1 = new TF1("f1","log(1+pow(x,2))*sqrt(cos(x))",-1,1);
 f1->Draw();
}
```

