

Go4 Gui

Mohammad Al-Turany

Go4 GSI Darmstadt

13 June 2001

Go4 Project

GSI object-oriented online-offline system

Go4 Requirements

- GSI: Heavy Ion and Atomic Physics
- various (~40) DAQ systems installed
- small to medium sized experiments
- on-line analysis required (Non-Blocking GUI)
- **GUI shall control running analysis**
 - » **Tasks and Threads**
- **selected ROOT as framework**

Go4 package Overview

Functional overview of the Go4

Go4 features

- **Analysis and GUI in separate tasks**
- **Multi-threading**
- **Communication through socket threads**
- **Object streaming by ROOT**
- **Use of ROOT native GUIs as well as Qt GUIs**

First Experience with GUI

Go4 Viewer

Features:

1. Remote:
 - Histogram API client for [LEA](#), [GOOSY](#) and [MBS](#) servers at the GSI
 - Auto preview of histograms header data
 - Histograms can be directly imported into [ROOT](#)
2. Local:
 - Full functional file browser
 - Direct conversion of Ntuple and Hbook files to ROOT files
3. Archive:
 - API client for mass storage at the GSI

<http://www-aix.gsi.de/~turany/Go4Viewer.htm>

First Experience with GUI Go4 Viewer (Remote)

The screenshot displays the GO4 Viewer 0.1 interface. The 'Remote' tab is active, showing server settings for 'w003' on port '6009'. A list of histograms is shown, with 'SE1_2' selected. A histogram plot for 'SE1_2' is displayed, showing a peak at approximately 2000 channels. The 'Remote Histogram info' panel provides details for 'SE1_2', including creation and clearing times, data content, and binning parameters.

Parameter	Value
Histogram Name	SE1_2
Data flag (mint, r= real)	i
Creation time	01-Feb-01 14:56:47
Last clearing time	01-Feb-01 14:56:47
Data content	Counts
1st axis	Channel
No. of bins	4096
Bin size	1
Lower limit	0
Upper limit	4096
Linear trans. factor	1
Offset	-0
Out of range counts (up)	0
Out of range counts (low)	887

First Experience with GUI Go4 Viewer (Local)

GO4 Viewer 0.1

Remote Local Archive

[net/home1/rz/turany/data/Go4Viewer200201/root01] ROOT files (*.root)

Name	Attributes	Size	Owner	Group	A2D
ProjectCache	drwxr-xr-x	1024	turany	rz	ADC150H
RetrieverIndex	drwxr-xr-x	1024	turany	rz	ADC150L
sniffdir	drwxr-xr-x	1024	turany	rz	ADC35H
G5IHistoRoot	drwxr-xr-x	1024	turany	rz	ADC35L
wp606.root	-rw-r--r--	95.4K	turany	rz	ADCSPEC
bug0501.root	-rw-r--r--	34.0K	turany	rz	BIN
r2f-2.root	-rw-r--r--	252	turany	rz	BIN2
test.root	-rw-r--r--	90.9K	turany	rz	PX150H
test1.root	-rw-r--r--	9.0K	turany	rz	PX150L
					PX35H
					PX35L
					PXSPEC
					PX150H

Options

Preview Open in new Canvas Multiple selection Superimpose

Root Command Prompt

Inter root command here and press enter or execute

Execute

Control

Plot Overplot Quit

Remote Histogram info

Histogram Name

Data flag (mint, r= real)

Creation time:

Last clearing time:

Data content:

1st axis:

No. of bins:

Bin size:

Lower limit:

Upper limit:

Linear trans. factor:

Offset:

Out of range counts (up):

Out of range counts (low):

First Experience with GUI Go4 Viewer (Archive)

The screenshot displays the Go4 Viewer interface with several windows open:

- GO4 Viewer 0.1**: The main window with tabs for Remote, Local, and Archive. It shows a command prompt with the path `goent/root/go4/test.root` and a list of files including `hEType`, `hsubEType`, `hMV21r`, `hMV21l`, `hMV21u`, and `hMV21d`.
- Event type dist**: A histogram window showing a distribution of event types with a y-axis ranging from 0 to 8000.
- TreeViewer**: A window showing a tree structure with a 'Current folder' of 'TreeList' and a 'Current tree' containing various event types like `eType`, `eSubType`, `eLen`, `eTrigger`, and `evmo`.
- TreeViewer <2>**: A second instance of the TreeViewer window showing a 'Current folder' of 'MV21' and a 'Current tree' with sub-folders like `dMV21r`, `dMV21l`, `dMV21u`, and `dMV21d`.

At the bottom of the main window, there are control buttons for 'Plot', 'Overplot', and 'Quit', along with a 'Root Command Prompt' and a 'Control' section.

Go4 GUI Requirements

- **Non Blocking GUI**
- **Dynamical exchange of data**
between different windows
- **Updating the status of a GUI window**
even if it is not being displayed
- **Possibility to restore the status**
of a closed window at any time

Design of the Go4 GUI

Registering a slot objects

Getting a registered slot objects pointer

Updating dependents objects

Register a dependent object

Conclusions

- **This Design was implemented and tested with ROOT widgets and/or Qt widgets successfully**
- **The Qt-ROOT interface was tested successfully in the multi-tasking and multi-threading environment of the Go4**
- **Base Classes for building GUIs were designed and implemented**

go4.gsi.de