Data Quality Monitoring for High Energy Physics (DQM4HEP) Module interfaces

R. Été, A. Pingault, L. Mirabito

Université Claude Bernard Lyon 1 - Institut de Physique Nucléaire de Lyon / Ghent University

10 février 2016

Global workflow

Module applications - analysis module

Purpose

- Receive events from a collector server and process them
- Produce monitor elements (histograms, scalars, generic TObject)
- Follow the run control signals (SOR, EOR)
- Init : Initialize the application : load dlls, declare services, etc ... Wait for a SOR
- Start of run : start cycles loop, open archive
- Start of cycle : start a cycle of 'process event'
- Process event : Process incoming event, fill monitor elements, etc ...
- End of cycle: send subscribed monitor elements, update archive (opt).
- End of run : Wait for SOR, close archive (opt).
- End: Clean and exit module.

To implement online DQM analysis, user must implement the <code>DQMAnalysisModule</code> interface. A shared library must be build and loaded in the application using the plugin system (see next slides).

Use ${\tt dqm4hep_start_analysis_module}$ to start an analysis module.

Analysis module application flow

Module API

Module applications - standalone module

Purpose

- No event reception
- No run signals
- Produce monitor elements (histograms, scalars, generic TObject)
- Init: Load dlls, init the module.
- Start of cycle: start a timer cycle of n seconds
- Process : call back function.
- End of cycle: collect monitor elements and send
- End: The application has received a signal to exit and the process ends.

To implement online standalone analysis, user must implement the DQMStandaloneModule interface. A shared library must be build and loaded in the application using the plugin system (see next slides).

Designed for slow control - like data processing.

Use dqm4hep_start_standalone_module to start a standalone module.

Standalone module application flow

Module API

6/8

Module API

Data processing performed in **modules** (standalone or analysis).

Modules **book** monitor elements, **fill** them and **publish** them to a single collector.

A monitor element is a wrapper around a ROOT TObject with some additional attributes :

 \rightarrow Type, name, path (i.e "/Efficiency/Layer2/"), collector name, quality flag, reset policy, title, description, run number, quality test results.

The DQMModuleApi class provide a static interface to perform operations within the application:

- Monitor elements management (book, delete, reset, from xml)
- Directory structure management (mkdir, cd, ls, rmdir, pwd)
- Quality test management (register, add, remove, run, from xml)

Quality tests can be run on a particular monitor element to test the quality of the processed data (chi2, Kolmogorov, user defined).

Note that QTest results are sent to the collector together with the monitor element!

7/8

Example modules

An LCIO example module can be found on the github page of DQMCore package https://github.com/DQM4HEP/DQMCore:

CaloHitModule (Icio, analysis):

- source/examples/module/lcio/CaloHitModule.h
- source/examples/module/lcio/CaloHitModule.cc
- conf/lcioCaloHit.xml
- dqm4hep_start_analysis_module executable