

GSI
Online
Offline
Object
Oriented

The Go4 eventloop framework: analysis steps

J. Adamczewski, M. Al-Turany, D. Bertini, H.G.Essel, S.Linev

ROOT 2002

Contents

- **Go4 analysis framework concepts**
- **Event base classes**
- **Analysis steps**
- **Eventloop actions**
- **Example of user analysis**
- **GUI control of analysis**

Go4 Framework Concepts

- Based on **standard ROOT system**
- **Online** and **Offline Framework**
- **Batch mode** and **interactive mode (GUI)**
may run same analysis
- **Any user analysis** may be adopted

Go4 provides **interfaces** (base classes) to
„plug-in“ user event classes and analysis

Go4 implements all general services

Event Base Classes

- **TGo4EventElement:**
Event structure (input and output event)
- **TGo4EventSource:**
Fills event structure with data
- **TGo4EventStore:**
Stores event structure
- **TGo4EventProcessor:**
Converts input event into output event;
subclass of TGo4EventSource
- **TGo4EventFactory:**
Defines the user implementations of all
the above at initialization

Implemented Services

- GSI standard DAQ (**Mbs**)
- Complex event structures „toolbox“:
TGo4CompositeEvent, ... < see Denis Bertini's talk
- Root I/O :
 - **TGo4FileSource, TGo4FileStore :**
wraps **1 TTree** in **1 TFile**
 - **TGo4BackStore :**
1 TTree in memory only (<- online **TTree::Draw()**)
 - both can handle **TGo4CompositeEvent**

Analysis Framework

- **TGo4Analysis** baseclass:
 - Analysis setup (chain of analysis steps)
 - Object organization, dynamic histograms
 - Implicit / explicit event loop
 - Virtual methods to be defined in **user analysis subclass**
- **TGo4AnalysisStep**:
defines one stage of the analysis,
implements event classes

User designs own subclass of TGo4Analysis

Analysis Step

Analysis Framework

Eventloop Actions

Example Analysis: Euroball

Analysis Setup Control

Using Go4 Components

Summary

- **Go4 Analysis framework is flexible**
- **Event base classes define interface**
- **Framework services + user subclasses**
- **Analysis steps: common set up (gui control)**
- uses **Root data management / object streamer**
- **Go4 Version 2.0 ready**