SUPA Graduate C++ Course Lecture 4

C. Collins-Tooth University of Glasgow

Lecture Overview

- Applications
 - CLHEP
 - Random
 - Root
 - . Classes:
 - Histograms (TH1, TH1F, TH1D,TH2 etc..)
 - Ntuples (TNtuple)
 - Trees (TTree)
 - Exercises
 - Examples for you to compile and try
 - Techniques and tools:
 - TBrowser
 - Scanning (StartViewer)
 - Cuts
 - Root Macros (plotting)

Working with other software

- Other software will often come in the form:
 - include/ directory: header files.
 - lib/ directory:
 - static libraries (compiled code that will be included in your executable) ".a" suffix in linux
 - shared libraries (compiled code that will be loaded into your executable at run time) ".so" suffix in linux
 - bin/ directory: executables.

Working with other software

• Compile time – Include path 'g++ -I'

e.g.: g++ -c -I/path_to_clhep_build_area/include main.cc

• Link time – Library path 'g++ -L'

e.g. g++ main.o -L/path_to_clhep_build_area/lib -lCLHEP -o MyProgram.exe to link to the library libCLHEP.a

• Run time – LD_LIBRARY_PATH must be set to point to necessary shared object libraries.

CLHEP Introduction

- Provides basic classes for a range of particle and nuclear physics applications
 - e.g. 3 vectors and 4 vectors, geometry, random number generators.
 - Check if code has already been written
- This course was compiled with version 1.9.3.2

CLHEP Modules

- Units
- Vector
- Random
- RandomObjects
- Geometry
- Matrix

- Evaluator
- GenericFunctions

CLHEP Random

- Contains random number engines and generators
 - Engines provide the random numbers
 - Provided with documentation references in the header files.
 - Set the seed
 - Generators use input random number to produce another random distribution.
 - Generators have static shoot member functions.

Examples of CLHEP Random

```
#include "CLHEP/Random/RanluxEngine.h"
#include "CLHEP/Random/RandGauss.h"
#include "CLHEP/Random/RandExponential.h"

long seed = 123456789;
RanluxEngine randomEngine(seed,4);

for(int i=0;i<10000;i++) {
 dat[0] = RandGauss::shoot(&randomEngine);
 dat[1] = RandExponential::shoot(&randomEngine);
}</pre>

Extract from example2/Ntuples.cc
```


Root - Introduction

An Object-Oriented Data Analysis Framework

http://root.cern.ch

- Used by large particle physics experiments (also nuclear and astrophysics)
 - Histograms
 - Ntuples
 - Trees
- Graphical User Interface Libraries
- C++ Interpreted Environment via CINT
 - Can compile code or use interpreter

ROOT data types

- basic types: first letter is capitalised, end with suffix "_t": int → Int_t, float → Float_t, double → Double_t
- Names of root classes start with "T" e.g.
 - TDirectory, TFile, TTree, TH1F, TGraph, ...
- Some ROOT types (classes):
 - TH1F Histogram filled using floating precision data
 - TH1D Histogram filled using double precision data
 - TFile a file containing persistent data
 - TDirectory a directory (useful to keep a TFile tidy/organised)
 - TTree can store per-event info in branches and leaves
 - TF1 1-dimensional function, TF2, ...
 - TString- a ROOT string object
 - TObjString a persistable root string
- Excellent (clickable) documentation available for all of these:
- http://root.cern.ch/root/html526/ClassIndex.html

Root I/O from C++

- TFile: Files can contain directories, histograms, trees. These are "persistent" objects.
- In ROOT, an object is made persistent by inheriting from TObject.
 - Calling the Write () member function of this class or a derived class causes:
 - Object to be written to the current directory
 - An associated key is defined according to the name supplied
- Open file, produce histograms, and call Write.

TFile Summary

- When a ROOT file is opened it becomes the current directory.
- Histograms and trees are automatically saved in the file.
- When the file is closed the histogram and tree objects associated with the file are deleted.
- Any object derived from TObject can be written to a ROOT file. It has to be added explicitly.

Root I/O From C++

```
#include <TROOT.h>
#include <TFile.h>
 Include needed header files
#include <TH1.h>
int main(int argc, char *argv[]) {
 cout << "Opening root file: " << argv[1] << endl;</pre>
 TFile *rfile = new TFile(argv[1], "RECREATE", "Histogram Example");
 if(rfile==0) {
 cout << "Could not create root file: " << arqv[1] << endl;
 return 0;
  ...histogramming...
 rfile->Write();
 rfile->Close();
 return 0;
```

Extract from example 1/Histograms.cc

Root Histograms

Open TFile

```
Int_t nbinsx = 100;
Axis_t xlow = 0.0;
Axis_t xup = M_PI;
TH1F *histo = new TH1F("histo", "Sine Wave", nbinsx, xlow, xup);

Axis_t x;
Stat_t w;
for (int i=1;i<=100;i++) {
 x = M_PI/100.0*((double)i);
 w = sin((double)x);

 histo->Fill(x,w);
}
Wey: labels a memory location in file

key: labels a memory location in file

Wave", nbinsx, xlow, xup);

Warning: Root uses lots of typedefs
for standard types.

histo->Fill(x,w);


Extract from example1/Histograms.cc
```


• Write and close TFile

Simple Plotting via CINT

[user@machine ex6]\$ root test.root
root [0] new TBrowser();

Root TNtuples

- A simple TTree with TBranches of floats
 - Inherits from TTree
- Can be thought of as a table of data where each column is associated with a parameter.

TNtuple Example

• Open TFile

• Write and close TFile

TTree

- TTree is a data structure of TBranches and TLeaves.
 - Each branch buffer can be individually accessed or accessed all together
 - Branches can be read from or written to different files.
- Ideal for large numbers of events
 - Allows compression of data

TTree Example

```
void writeTree(char *filename) {
 Float t x, y, z;
  Int t run, event;
  TFile *root file = TFile::Open(filename, "RECREATE");
  if(!root file) {
 std::cerr << "Error: could not open root file "
 << filename << std::endl;
  else {
 TTree *tree = new TTree("tree", "test tree");
 tree->Branch("Run", &run, "Run/I");
 tree->Branch("Event", &event, "Event/I");
 tree->Branch("x", &x, "x/F");
 tree->Branch("y", &y, "y/F");
 tree->Branch("z", &z, "z/F");
 Extract from example3/Trees.cc
```


Branch name, address, leaf name and type

TTree Example

```
TRandom r;
for (Int t i=0;i<10000;i++) {</pre>
  if (i < 5000) {
 run = 1;
  else {
 run = 2;
  event = i;
  x = r.Gaus(10,1);
  y = r.Gaus(20, 2);
  z = r.Landau(2,1);
  tree->Fill();
tree->Print();
root file->Write();
 Extract from example3/Trees.cc
delete root file;
```


TTree Example

```
TFile *root file = TFile::Open(filename, "READ");
 TTree *tree = (TTree*)root file->Get("tree");
 Int t entries = tree->GetEntries();
 TBranch *run branch = tree->GetBranch("Run");
 Float t x, y, z;
 Int t run, event;
 Set the address to which objects from
 run branch->SetAddress(&run); run_branch will be loaded
 for (Int t i=0;i<10;i++) {</pre>
 Data are written to addresses
 tree->GetEvent(i); ←
 std::cout << event << " " << run << " "
 << x << " " << y << " " << z <<
std::endl;
 Extract from example3/Trees.cc
```


Exercises

- Session 4 examples:
 - Download examples and course guide from My.SUPA
 - You can download and build ROOT and CLHEP.
 - After untarring: tar –xvf gradcpp_lecture4_material_2010.tar
 - Change directory: cd gradcpp_lecture4_material
 - Examine README file:
 - Compile CLHEP, (ROOT-only if needed), and set up PATHS...
 - Compile CLHEP e.g. type: cd CLHEP; ./build-clhep-2.sh; cd ..
 - Then type: cd EXAMPLES-AND-PROBLEMS
 - Setup paths: source CLHEPsetup.sh; (source ROOTsetup.sh;)
 - Build and test examples.

• Each example has its own README file

Techniques and Tools: Scan/StartViewer I

- We already saw TBrowser().
 - Now can use it to examine "tree.root" from example 3.
 - Instead of just clicking on
 'tree' (the folder with the green tree in it) we can *right-click*:
 - StartViewer

Techniques and Tools: Scan/StartViewer II

- StartViewer starts a new, more powerful TreeViewer window.
- Possible now to scan the values
 - right-click, select Scan.
- Can also *up-arrow* to recall the 'scan' command!
 - You can modify this manually- very powerful.
 - Colons to separate variables e.g. z:x
 - Cuts can be added to second set of ""

Techniques and Tools: Cuts/StartViewer I

- You can apply cuts in the TreeViewer window:
 - Drag a leaf e.g. Event over the scissors.
 - Drop it.

Techniques and Tools: Cuts/StartViewer II

- You can apply cuts in the TreeViewer window:
 - Drag a leaf e.g. Event over the scissors.
 - Drop it.
 - Right-click, select"EditExpression"

Techniques and Tools: Cuts/StartViewer III

- You can apply cuts in the TreeViewer window:
 - Drag a leaf e.g. Event over the scissors.
 - Drop it.
 - Right-click, select"EditExpression"
 - Insert a c-like expression
 using the variables in the tree

Techniques and Tools: Cuts/StartViewer III

- You can apply cuts in the TreeViewer window:
 - Drag a leaf e.g. Event over the scissors.
 - Drop it.
 - Right-click, select"EditExpression"
 - Insert a c-like expression
 using the variables in the tree

- Click on a variable to plot it..
- Here, I clicked 'x'
- 'x' appears with the cuts applied

Root Macros

- Typically used to make plots repeatedly.
- Use { and } at the start/end of the macro.
- Typical macro: mymacro.C from example 3.
 - First, run "./Trees.root —w" to create the output events.
 - At the root command line, type .x mymacro.C

```
{...
//open the file and get the TTree called 'tree'
TFile myfile("tree.root");
TTree* mytree= (TTree*)gDirectory->Get("tree");
//create a canvas
workingcanvas=new TCanvas("workingcanvas","",0,0,600,400);
//set up histograms and draw them on the canvas
xGreaterThan10= new TH1F("xGreaterThan10","Plot of x",50,5,15);
workingcanvas.cd(1);
mytree->Draw("x>>xGreaterThan10","x>10"); Extract from example3/mymacro.C
```

