

I/O da file e grafici

Stefano Lacaprara

- Scopo della lezione:
 - Imparare a leggere e scrivere dati da/su un file
 - Creare e visualizzare un grafico (x,y)
 - Fare un fit sul grafico di punti (x,y)

Scrivere su un file

- Sapete già' come si fa a scrivere su schermo

```
#include <iostream>
using namespace std;
cout << "hello, world!" << endl;
```

- Per scriver su un file e' necessario creare uno "stream" diverso da cout , che indirizzi il flusso su un file, e non su schermo

ofstream

- Questo stream speciale si chiama “ofstream” (Output File Stream)
- E' una classe, occorre istanziare un oggetto di questa classe

```
#include <fstream>
using namespace std;
ofstream outFile(“mioFileOutput”);
if(outFile.good() )
 outFile << “hello, world!” << endl;
outFile.close();
```

Necessario include

Costruttore prende un argomento, il nome del file

Controllo sia ok

Lo uso come “cout”

Quando ho finito chiudo il file

Leggere da file

- Sappiamo già' come leggere da tastiera
- Si usa lo stream speciale “`cin`”
- Per leggere da file, si deve creare un oggetto della classe `ifstream` e usarlo come uso `cin`
- Se voglio leggere e scrivere sullo stesso file, uso un oggetto di tipo `fstream`

ifstream

`mioFileInput`

3.1415

File input

Necessario include

Costruttore prende un argomento, il nome del file

Controllo sia ok file esiste, e' leggibile, etx

Lo uso come "cin"

Quando ho finito chiudo il file

```
#include <fstream>
using namespace std;
ifstream inFile("mioFileinput");
if(inFile.good()) {
 float pi;
 inFile >> pi ;
 cout << "Pi greco=" <<pi << endl;
}
inFile.close();
```

Piu' complicato...

`mioFileInput`
3.1415 ← 2.7182
1.0 3.5

```
#include <fstream>
using namespace std;
ifstream inFile("mioFileinput");
if(inFile.good()) {
 float pi,e,a,b;
 inFile >> pi ;
 inFile >> e;
 inFile >> a >> b;
}
inFile.close();
```

Leggo il primo numero
Il "cursore" si ferma allo spazio
o al fine riga

Il cursore e' qui
leggo il secondo numero

Leggo il terzo e il quarto numero

E se finisce il file?

```
#include <fstream>
using namespace std;
ifstream inFile("mioFileinput");
while (inFile.good()) {
 float x;
 inFile >> x ;
 if (inFile.eof()) break;
 cout << x << endl;
}
inFile.close();
```

Loop

Dopo aver letto un numero,
controllo che non sia finito il file
se si, esco e non uso il numero

Grafico

- Ho letto N coppie di valori (x,y) e voglio metterli su un grafico
- Uso TGraph

```
TGraph TGraph(Int_t n, const Float_t* x, const Float_t* y)
```

es:

```
float x[2]={1. , 2. };
```

```
float y[2]={4. , 6. };
```

```
TGraph gr(2, x,y);
```


TGraph

```
TGraph gr(2, x, y) ;  
gr.SetMarkerStyle(20); // cambio il tipo di punto  
gr.SetMarkerColor(46); // cambio il colore  
gr.DrawClone("AP"); // disegno A=con assi P=con  
"polymarker" (cioe' punti)  
gr.Draw("APL"); // L = linea spezzata unisce punti  
gr.Draw("APS"); // S = curva che passa per i punti
```

Fit TGraph

- Stessa identica interfaccia che per TH1F

```
gr.Fit("pol1"); // FIT con pol1 (retta)
```

- Oppure si puo' fittare con una funzione definita da noi,
 - come abbiamo visto le altre volte per TH1F

Grafico con errori

- TGraphErrors
- Basta definire due nuovi array con errori per x e y (e_x , e_y)
- Resto tutto uguale

```
TGraphErrors TGraphErrors(Int_t n,  
 const Double_t* x,  
 const Double_t* y,  
 const Double_t* ex = 0,  
 const Double_t* ey = 0)
```