

What's new in version 4 of GAUDI

LHCb Software Week

5-7 April 2000

P. Mato / CERN


Contents

- What's new in GAUDI
- Review of Progress
- Status of Release

What's new in GAUDI

- A number of undesired "features" has been fixed
- Data Access
- Data Persistency
- Event Model
- Detector Description
- Histograms
- Visualization
- Dynamic Loading
- Framework Services

(Markus's talk)

(covered yesterday)

(covered yesterday)

(Pavel's talk)


(Guy's talk)

(Markus's talk)

Data Access

- Overcoming deficiencies in EventSelector (SICb specific implementation).
 - Handling EOF
 - Handling more than one job! D or file
 - Bookkeeping database interface (old database)
 - Improved abstract interface
- Pileup support
 - Interfaced to the Sicb "merge" routine (not yet fully working)

Pileup Architecture


7/4/2000

Framework Services

JobOptionsSvc

- Support for "#IFDEF" "#ENDIF"
- Support for "environment variables"

RandomNumberSvc

First version available. Not yet save/restore available.

ChronoSvc

 Utility service for measuring elapsed time and produce statistics at the end of the job.


Gaudi Exceptions

- Base class defined.
- The Algorithm::execute() inside a try/catch clause

Units

- Adopted GEANT4/CLHEP system of units in GAUDI v3
 - mm, ns, MeV,...
- Better conformance to the CLHEP units
 - Sicb Converters
 - XML files
 - Particle properties
 - Examples
 - etc.

Re-packaging


What will not be on the Release

- New ROOT version
- Event collections
- Monitoring utilities (property browser, data store browser, ...)
- "Tools" and "Toolbox"
- Re-structuring of ApplicationMgr
- Deployment of Bug tracking tool

Review of work


Task List (from last November)

	Task	V4	Status
Data	Support for native ROOT files		next release
	Event Selector	✓	done
	Event Collections		next release
	Data dictionary based converters		DBCnv
Event	Containers with multi-access patterns		delayed
	8 tudy and implement event pileup	✓	done
	Consolidation and new Sicb converters	✓	done
Detecto	Transport service	✓	done
	Populate XML files with G3 data		change strategy
De	Specification Alignment and calibration DB model	✓	exists
	Algorithm and Service browser		delayed
ork	Property browser		delayed
SW(Job statistics service	✓	done
Framework	Re-structure Application Mgr		next release
	Incident signaling to Algorithms & Services		next relase
	Implement "Paths" and "Filters"		done by ATLAS


Task List (from last November)

	Task	V4	Status
Analysis	Formalization of "Associators"		next release
	Formalization of "Tools"		next release
	Minimization library (service)		started
	Implement new interface to Histograms	\checkmark	done
Framewo	Error code management		delayed
	Gaudi Exceptions	\checkmark	done
	Dynamic libraries. Consolidation.	✓	done
	Deployment of a bug tracking tool		next release


Status of release 4

- All packages are working in the DEV area
- Very minor changes needed
- Last commit next Monday
- Working on new version of User's Guide
- Public release by the end of next week

