Analysis Tools

A brief introduction to AIDA

Anton Lechner¹

¹CERN, Geneva, Switzerland

ORNL, May 22nd 2008

Analysis Tools - a brief overview

- AIDA Abstract Interfaces for Data Analysis
 - What is AIDA?
 - AIDA Interfaces
 - Examples

Analysis Tools - a brief overview

- AIDA Abstract Interfaces for Data Analysis
 - What is AIDA?
 - AIDA Interfaces
 - Examples

Geant4 and Analysis

Geant4 does not contain any analysis tools

- Geant4 is a particle transport simulation package: Data analysis is not its primary objective
- A user must introduce his/her own analysis functionalities
- Many advanced tools exist, which may be used for analysis of the simulation output

Basic strategy

- Store simulation output in an appropriate format
 - Adopt your own approach (plain ascii file, csv,...)
 - Use advanced packages: AIDA-compliant tools, ROOT, ...
- Process the data after the simulation using analysis tools
 - Gnuplot, Matlab, Octave, ...
 - AIDA-compliant tools (JAS, OpenScientist, ...), ROOT, PAW...

Choose an analysis tool according to your needs

Geant4 Analysis Example

See: examples/extended/analysis/AnaEx01

HEP Tools

- Geant4 was originally developed for high energy physics (HEP) applications
 - Natural choice for many users to adopt analysis tools commonly used in the HEP community
- Nowadays, Geant4 users work in many different domains (Medical physics, ...)
 - The requirements concerning analysis have changed
 - Still, in many cases people use HEP tools
 - However, you are free to use any tool you want

A few HEP analysis tools are presented in the following

AIDA -- Abstract Interfaces for Data Analysis

This project is part of the <u>Academic Software Organization</u>. This organisation has been founded by an international group of computing scientists, engineers, physicists, in 1999 to help the development of coffware tools for condensations of the project is part of the Academic Software Organization. This organisation has been founded by an international group of computing scientific research in an international and collaborative.

The SLAC AIDA home page is now available

http://wwwasd.web.cern.ch/wwwasd/lhc++/AIDA/

Categories

So far the following categories have been idea

- Histograms
- Vectors
- Ntuples
- Functions
- Fitter
- Plotter
- Analyzer
- EventDisplay
- Controller (UI)
- Controller (C
- Moooagoo

- AIDA only defines interfaces
- There are several packages which are AIDA-compliant (see second part of the presentation)

OpenScientis

(16.2)

- Introduction Download and run
- Build from source
- The onylab program
- The opaw program
- The examiner

viewer

 AIDA implementation

- AIDA examples
- · AIDA, new application
- AIDA and delete
- AIDA and Python AIDA and Geant4
- The onx program
- Create applications
- · Working with
- Geant4

Introduction

OpenScientist is an integration of open source products working together to do scientific visualization and data analysis, in particular for high energy physics (HEP).

OpenScientist is definitely NOT one million lines of intricated and unnecessary complicated home made code reinventing everything.

Motivations

technologies but af going to be a matte that permits to inclu

everything at each

Experiments in hig OpenScientist

http://openscientist.lal.in2p3.fr/

AIDA-compliant

For data analysis, the HEP community had used the CERN/PAW tool for years. Whilst this program had been used and is probably still used by hundred of physicists in the world, it is not any more maintained by the lab that created and promoted it: CERN. This lab had not been able to establish long term collaborative software engineering plans in order to have a technical follow up of this program and analysis tools in general. (What is astounding, is that the same people that were behind CERN/PAW come now with another tool (ROOT) which has exactly the same engineering defects).

OpenScientist is first of all an architecture trying to handle the problem differently to avoid unceting huge coffware phase transitions in the future. The key points of the system are the

JAS3

Documentation - Download - Source - Bug Database - Discussion

News

- February 2, 2007 JAS3, release 0.8.3 available
- March 16, 2005 JAS3, release 0.8.2 available
- New Discussion Forums now available

JAS3

JAS3 is a general purpose, open-source, dat http://jas.freehep.org/jas3/

- Plotting of 1d, 2d and 3d histograms, X\
- AIDA-compliant

- High quality print output.
- Fitting (binned or unbinned) using an extensible set of optimizers including Minuit.
- Export of plots in a variety of formats including PS, EPS, PDF, SVG, GIF, PNG.
- Easy to learn GUI for performing common analysis tasks (plotting, ntuple-analysis, fitting etc.).
- More complex analysis can be performed using a variety of scripting languages (pnuts, jython, etc.), or by writing Java analysis modules.
- Able to read data in a variety of formats including: SQL databases, text-files (see also HEP specific features).
- AIDA compliant analysis system.
- · Built-in editor and compiler.
- Simple spreadsheet capabilities.
- the all favorabling analysis tools, and antionally nythilabing variety to the such (A) (E) (E) (E) (E)

LHC Computing Grid Project

Physicist Interface (PI) Project

LCG Applications Area

Analysis Tools - a brief overview

AIDA - Abstract Interfaces for Data Analysis

Roadmap Mission Statement

Architecture Main Features

CINT

Coding Conventions Benchmarking

Picture Gallery **Publication List**

The ROOT Team

License

Register as User Download Binaries

Install from Source Subversion

CVS ViewVC

LXR

Nightlies

User's Guide Reference Guide Tutorials HOWTO's

RootTalk Forum RootTalk Digest **Example Applications**

BaBar Tutorials FNAL Tutorials

MINOS Tutorials

Development release 5.19/04 🕮

14/05/200

The development release of ROOT 5.19/04 is now available.

In case you are upgrading from version 5.14,5.16 or 5.18, please read the releases notes of version 5.16 and 5.18 in addition to these notes.

The SVN tag for this version is v5-19-04.

Tar files for the source, documentation and binaries are available at:

Version 5 19/04 Release Notes Full development notes (SVN locs)

Anton Lechner

AIDA - Abstract Interfaces for Data Analysis

PAW **Physics Analysis Workstation**

PAW is conceived as an instrument to assist physicists in the analysis and presentation of their data. It provides interactive graphical presentation and statistic histograms, event files (Ntuples), vectors, etc

Like CERN Program Library PAW usage an License. For any questions about PAW conta informations in the cern.heplib news group.

PAW Release Notes

(Last update: September 16th Release notes d 2002)

http://cern.ch/paw

- Not supported anymore
- Listed for completeness

Known bugs (Last update: October 27th

2004)

A list of known bugs with workarounds. You can send a bug report to the PAW support person.

Frequently asked questions are listed here as well as answers to them. A list with some

PAW Frequently Asked Questions

usage statistics is also available but the access is slower. A file containing all the FAQs is also available (useful for a printing purpose). You can try also the CERNLIB FAQs. The PAW FAOs are regularly reordered according to the number of accesses each one gets

1 Analysis Tools - a brief overview

- AIDA Abstract Interfaces for Data Analysis
 - What is AIDA?
 - AIDA Interfaces
 - Examples

Analysis based on AIDA (Abstract Interfaces for Data Analysis)

Powerful interfaces

- AIDA contains a set of interfaces, that can be used regardless of the actual analysis system adopted for your application
- To use them with AIDA, analysis tools must be AIDA-compliant
- Interfaces available in C++ and Java

What is AIDA? AIDA Interfaces Examples

Analysis based on AIDA (Abstract Interfaces for Data Analysis)

Advantages

- Users need to get familiar only with one set of interfaces, even if they use different tools.
- Interoperability between (AIDA-compliant) tools is improved
 - E.g. Data exchange in common storage format

Web

http://aida.freehep.org

```
<?xml version="1,0" encoding="ISO-8859-1"?>
<!DOCTYPE aida SYSTEM "http://aida.freehep.org/schemas/3,2,1/aida.dtd" >
<aida version="3,2,1">
<implementation package="pi" version="1"/>
<histogram1d name="energydeposit" path="/">
(annotāt.ion)
<item keu="Title" value=""/>
<item keu="Name" value="energydeposit"/>
<item key="Entries" value="2954521"/>
<item keu="Mean" value="4.6017"/>
Kiten key="Rins" value="2.6180" Citen key="Extra Entries" Xunt L: AIDA DTD
Kiten key="Extra Entries" Xunt L: AIDA DTD
(item key="Underflow" value="0"/>
</annotation>
<axis direction="x" max="2,00000000e+01" min="0,00000000e+00" number@fBins="200"</p>
<statistics entries="2954521">
(statistic direction="x" mean="4.60173566e+00" rms="2.61799420e+00"/>
</statistics>
(data1d)
<bin1d binNum="0" entries="19667" error="3.41068562e-01" height="3.84858581e+01</p>
\( \text{bin1d} \) bin\( \text{lum} = "1" \) entries="19135" error="3.39136174e-01" height="3.74355503e+01
\( \text{bin1d} \) bin\( \text{lum} = "2" \) entries="19709" error="3.43845025e-01" height="3.84493101e+01
\( \bin1d \) bin\( \lambda \) in\( \lambda \) entries="20275" error="3.52557299e-01" height="3.96591651e+01
<bin1d binNum="4" entries="21377" error="3,59726359e-01" height="4,14686505e+01</p>
\( \text{bin1d} \) bin\( \text{lum} = "5" \) entries="21425" error="3.64613301e-01" height="4.19952274e+01
\text{cbin1d} bin\text{Num="6" entries="22184" error="3,75522504e-01" height="4,35834339e+01"
Kbin1d binNum="7" entries="22876" error="3,74513676e-01" height="4,45023235e+01
<bin1d binNum="8" entries="22145" error="3,60289572e-01" height="4,22770398e+01</p>
\text{Cbin1d} bin\text{Num="9" entries="23054" error="3,75734685e-01" height="4,49317355e+01"
<bin1d binNum="10" entries="24452" error="3,87577540e-01" height="4,76144613e+0;</p>
<bin1d binNum="11" entries="24485" error="3,88205609e-01" height="4,75251403e+01"</p>
<bin1d binNum="12" entries="24180" error="3,81226123e-01" height="4,63081301e+01</p>
Chin1d hinNim="13" entries="24376" error="3,78446604e-01" height="4,64015217e+01
<bin1d binNum="14" entries="24741" error="3,80860429e-01" height="4,67680669e+01"</p>
<br/>4. Spin1d binNum="15" entries="24438" error="3,76234474e-01" height="4,58722091e+01"
Cbin1d binNum="16" entries="25820" error="3,86528588e-01" height="4,86974589e+01"
<bin1d binNum="17" entries="27396" error="3.98164539e-01" height="5.07906874e+01"</p>
<bin1d binNum="18" entries="26675" error="3.96480823e-01" height="5.05151413e+01</p>
<bin1d binNum="19" entries="26957" error="3.98990795e-01" height="5.12116324e+01</p>
<bin1d binNum="20" entries="26738" error="3,94318970c-01" height="5,01963412c+01"</p>
<bin1d binNum="21" entries="27026" error="3.98725326e-01" height="5.08035462e+01</p>
<bin1d binNum="22" entries="28155" error="4.16730052e-01" height="5.39968085e+01</p>
<bin1d binNum="23" entries="28927" error="4.08211037e-01" height="5.40531261e+01</p>
\( \bin1d \) bin\( \lambda \) in\( \lambda \) was "24" entries="29643" error="4.21247755e-01" height="5.60905091e+01"
\( \bin1d \) bin\( \lambda \) in\( \lambda \) wm="25" entries="28954" error="4.14181221e-01" height="5.44179285e+01"
\( \bin1d \) bin\( \lambda \) in\( \lambda \) where \( \bar{\text{26}} \) entries = "30132" error = "4.15380624e = 01" height = "5.58361680e + 01" \)
 CONTRACTOR CENT
```

AIDA-compliant analysis systems

Tools providing an implementation of AIDA interfaces

- PI (Physics Interface) not maintained anymore
 - C++ and Python
 - http://lcg-pi.web.cern.ch/lcg-pi
- iAIDA PI refactored
 - C++
 - http://iaida.dynalias.net/iAIDA.html
- JAS
 - Java
 - http://jas.freehep.org/jas3/
- OpenScientist
 - C++
 - http://openscientist.lal.in2p3.fr/

AIDA Interfaces for Analysis Objects (not all listed)

What does AIDA support?

- 1D, 2D and 3D histograms (IHistogram1D, ...)
 - Filling and extracting data
 - Projections
 - Histogram arimethics (bin by bin: +,-,*,/)
- 1D, 2D and 3D clouds (ICloud1D, ...)
 - unbinned histograms (can be transformed into binned ones)
- N-Tuples (ITuple)
 - Storing and retrieving N-tuple data
 - Ten different types of columns: the eight primitive types (int, short, long, float, double, char, boolean, byte), String and Object.

More AIDA interface definitions

What does AIDA support?

- IO and Trees (ITree)
 - Creating hierarchical structures of analysis objects (histograms, clouds, ...)
 - Saving and restoring analysis objects from files and databases
- Functions and fitting (IFunction, IFitter)
 - Definiting functions and applying fitting algorithms
 - Unbinned and binned fits
- Plotting (IPlotter)
 - Creating plots

Factories

Using factories to create AIDA objects

- New AIDA objects are instantiated by factories
 - A user is not required to instantiate analysis objects (histograms,..), plotters, trees, ... by himself
 - Different AIDA implementations might return different objects, but they all respect the defined interfaces

Example: Instantiating a histogram

- 1D Histogram (100 bins, lower/upper boundary = 0.0/1.0)
 - AIDA::IHistogramFactory* histogramFactory = ... // see later how to create a histogram factory
 - AIDA::IHistogram1D* hist1D = histogramFactory->createHistogram1D("MyHistogram",100,0,1.0);

Histograms

AIDA supports 1D, 2D and 3D histograms. Creating histograms is quite straightforward using the methods in IHistogramFactory.

Histograms support arithmetic operations, in particular add, subtract, multiply and divide. In all cases the operation is applied bin-by-bin, and the histograms involved in the operation must have the same binning. The input histograms are unchanged, and a new histogram is created as the result of the operation. All of the arithmetic operations are methods of HistogramFactory to reflect the fact that a new histogram is always created as a result of the operation. For multi-dimensional histograms it is also possible to create slices and projections.

The following example illustrates using histograms:

Histogram Arithmetic

import hep.aida.*;

AIDA User Manual

http://aida.freehep.org/doc/v3.3.0/UsersGuide

```
import java.util.Random;
public class MistogramArithmetic
{
 public static void main(String[] argv)
 {
 IAnalysisFactory af = IAnalysisFactory.create();
 IKistogramFactory hf = af.createMistogramFactory(af.createTreeFactory().create());
 IKistogramID h1 = hf.createMistogramID("test 1d",50,-3,6);
 IKistogramID h2 = hf.createMistogramID("test 2d",50,-3,6);
 Random r = new Random();
 for (int i=0; ic10000; i++)
 {
 h1.fill(r.nextGaussian());
 h2.fill(3+r.nextGaussian());
 }
 }
 restrict restrictions are restricted as a second content of the co
```

Analysis Tools - a brief overview AIDA - Abstract Interfaces for Data Analysis

What is AIDA? AIDA Interfaces Examples

IFitFactory ΔΙΠΔ ΔΡΙ Overview Package Class Tree Deprecated Index Help IFitParameterSettings Version 3.3 PREV CLASS NEXT CLASS IFitResult 1 6 1 SUMMARY: NESTED | FIELD | CONSTR | METHOD DETAIL: FIELD | CONSTR | METHOD *IFitter* **IFunction** IFunctionCatalog hep.aida IFunctionFactory Interface IHistogram1D IGenericFactory IGridStvle *IHistogram* All Superinterfaces: IHistogram1D IBaseHistogram, IHistogram IHistogram2D IHistogram3D public interface API documentation IHistogramFactory extends IHist IInfo http://aida.freehep.org/doc/v3.3.0/api/index.html IInfoStvle User level inte. ILeaendBoxStvle **ILineStyle** Author: IManagedObject The AIDA team (http://aida.freehep.org/) IMarkerStyle IMeasurement 1 4 1 IModelFunction | **Method Summary IPlottable** *IPlotter* void add(IHistogram1D hist) Add to this IHistogram1D the contents of another IHistogram1D. IPlotterRegion IAxis axis() Get the x axis of the IHistogram1D.

Anton Lechner Analysis

```
Creating, filling and storing a 1D histogram (XML)
  AIDA::IAnalysisFactory* analysisFactory = AIDA createAnalysisFactory();
  AIDA::ITreeFactory* treeFactory = analysisFactory->createTreeFactory();
  AIDA::ITree* tree = treeFactory->create( output.xml ,
 "xml",false, true,"uncompressed");
  delete treeFactory;
  AIDA:: IHistogramFactory* histogramFactory =
 analysisFactory->createHistogramFactory(*tree);
  AIDA:: IHistogram1D* aidaObject = histogramFactory->createHistogram1D("H",100,-0,5,0,5)
  delete histogramFactory;
  for(int i = 0; i < 100000; i++) {
 double val = CLHEP::RandGauss::shoot(0.0, 0.2);
 aidaObject -> fill(val);
  tree -> commit();
  tree -> close();
  delete tree;
  delete analysisFactory;
```

Basic strategy

Deriving a histogram

- Use AIDA_createAnalysisFactory to get the analysis factory (AF) instance (singleton)
- Use the AF to create a tree factory (TF)
- Use the TF to create a tree
- Use the AF to create a histogram factory (HF) using the tree as argument
- Use the HF to create a histogram

Creating several histograms and clouds in a tree structure


```
AIDA:: IHistogramFactory* histogramFactory =
 analysisFactory->createHistogramFactory(*tree);
tree -> mkdir("/histograms");
tree -> cd("/histograms");
AIDA:: IHistogram1D* hist1 = histogramFactory->createHistogram1D("H1",100,-0.5,0.5);
AIDA:: IHistogram2D* hist2 = histogramFactory->createHistogram2D | "H2", 100, -0.5, 0.5,
 60,-0.2,0.2);
tree -> mkdir("/clouds");
tree -> cd("/clouds");
AIDA::ICloud1D* cloud1 = histogramFactory->createCloud1D( C1");
AIDA::ICloud2D* cloud2 = histogramFactory->createCloud2D( C2");
delete histogramFactory;
 -- clouds
 Illustration of
 |-- C1
 the object hierarchy
 '-- C2
 in the current example
 '-- histograms
 |-- H1
 '-- H2
```

AIDA: A simple plotting example

Plotting a 1D histogram

 After filling a histogram it can be plotted using IPlotter:

 This example plot was created with iAIDA and Grace (plotting tool)

Retrieving a 1D histogram from a XML file

```
AIDA::IAnalysisFactory* analysisFactory = AIDA_createAnalysisFactory();

AIDA::ITreeFactory* treeFactory = analysisFactory->createTreeFactory();

AIDA::ITree* tree = treeFactory->create( "output.xml", "xml", true, false);

delete treeFactory;

AIDA:IManagedObject* obj = tree -> find( "Hl" );

if(obj) AIDA::IHistogramlD* histogram = dynamic_cast<AIDA::IHistogramlD*>(obj);

delete tree;
delete analysisFactory;
```