

Grand Challenge integration with STAR

8 Oct. 1999

8 Oct. 1999

D. Olson, star-gc_8oct99.ppt

1

Agenda

- Quick overview
- Example scenarios
- Interfaces
- Info required from STAR
- Implementation plan

8 Oct. 1999

D. Olson, star-gc_8oct99.ppt

2

Block view of STAR-GC


8 Oct. 1999

D. Olson, star-gc_8oct99.ppt

3


8 Oct. 1999

D. Olson, star-gc_8oct99.ppt

4

A User's Introduction to the Grand Challenge Software

STAR-GC Workshop
Oct 1999
D. Zimmerman

What does the Grand Challenge do for you?

- Optimizes access to HPSS tape store, That is:
 - The GC Architecture allows users to stage files out of HPSS onto local disk (the GC disk cache) without worrying about
 - Username and Password for HPSS
 - Access Tape Numbers
 - File Names
 - Improves data access for individual users
 - Allows event access by query: Present query string to GCA. (e.g. NumberLambdas>1) receive iterator over events which satisfy query as files are extracted from HPSS.
 - Pre-fetches files so that "the next" file is requested from HPSS while you are analysing the data in your first file
 - Coordinates data access among multiple users
 - Coordinates ftp requests so that a tape is staged only once per set of queries which request files on that tape

Use Case #1 Pt. 1

Requesting events via query

Query NumberOfLambdas>1 and TriggerNumber=XXXXX

Steps

- 1) Determine if the tags of interest are contained in the GCIndex

If yes:

- Launch root
- Load GCALibrary
- `gSystem->Load("GCALib");`
- Instantiate QueryBuilder Object
- `Qbuilder qb;`
- Submit query to GCA
- `Token MyToken = qb->EstimatePredicate("Nlambdas>1&&TriggerType=XXXXX", "Trk:Hit");`
- If the Query Estimate is acceptable to you: Execute Query
- `qb->Execute(MyToken);`

Use Case #1 Pt. 2

If your selection variables are not part of the Grand Challenge Index:

- 1) Analyze disk resident (DST) data to create a list of events which satisfy your query. Use this data to perform a query by collection with the GCA.
- 2) Write the OIDs (RunNumber, EventNumber) for the events of interest to a file: MyList.txt

- Launch root
- Load GCALibrary
- `gSystem->Load("GCALib");`
- Instantiate QueryBuilder Object
- `Qbuilder qb;`
- Submit query to GCA
- `Token MyToken = qb->EstimateCollection("MyList.txt ", "Trk:Hit");`
- If the Query Estimate is acceptable to you: Execute Query
- `qb->Execute(MyToken);`

Use Case #2

After analyzing data from other queries user (or users such as a Physics Working Group) wishes to use grand challenge for queryable access to the event store.

Steps

- 1) Write Information to be used for tagging to a root tree
- 2) Use IndexFeeder<->IndexBuilder connection to build personalized GCA Index.
- 3) Coordinate with STAR Software leader to get an ok to create an additional instance of GCA
Create an instance of the GCA which will use your index (via personalized gc.config file)
- 4) In order to add information from the individual index to the STAR index, the tag information must be calculated for all events and a new index written using both the new and the old tag information.

GC-STAR medium detail

Open issues:

- 1 - API for user. Is current API sufficient?
- 2 - analysis code - data catalog interface, What is it?
- 3 - Define operations and roles of Data Manager
- 4 - User interface to Event Store?


8 Oct. 1999

D. Olson, star-gc_8oct99.ppt

5

Organization of event component objects in files


8 Oct. 1999

D. Olson, star-gc_8oct99.ppt

6

Required Interfaces to STAR data store

- StarDB - GC Index:
 - event identifiers
 - event components
 - tag attributes
 - file ID's
- Within event iterator to convert file bundles to ROOT event access
 - file ID's to file pathnames
 - event identifiers to events in ROOT trees
 - event component names to ROOT branches or trees

8 Oct. 1999

D. Olson, star-gc_8oct99.ppt

7

Implementation plan

- GC client code
 - runs on solaris, linux.
 - Needs integration with StIOMaker
 - Needs connections to STAR mysql DB
- GC index builder
 - interface is defined
 - Dave has used it with non-STAR ROOT files
 - needs connection to STAR ROOT and mysql DB
- Dave is going to YOUology.com
 - We hope Sasha is taking over

8 Oct. 1999

D. Olson, star-gc_8oct99.ppt

8