

Online & Operations Summary

Linda R. Coney

UCR

MICE CM32 – RAL Feb 2012

MICE Online 2011 – October CM

- Group had settled into new reorganization
- Bi-weekly meetings plus additional offline scheduled discussions to address specific needs
- Very busy improving our infrastructure and preparing for the December data-taking run
- Developing plan for Step IV
- **Beginning to implement changes needed for Step IV**

Online Group – Who Are We?

- **Linda Coney** – head and Online Reco
- **David Colling** – head of Software & Computing, contact for GRID PP
- **Yordan Karadzhov** – incoming head of DAQ, OnMon
- **Pierrick Hanlet** – head of C&M, connection to Config DB
 - **Daresbury Lab – C&M - Adrian Oates & Brian Martlew** (head of DL group)
 - **Paul Hodgson** – C&M (target)
 - **Matt Robinson** – C&M (target,tracker), EPICs connection to Config DB
- **Mike Courthold** – Networking
- **Henry Nebrensky** – GRID, Data Transfer, MICE Data Manager
- **Janusz Martynikk** – MICE Data Mover – Data of Online System
- **Paul Kyberd** – GRID, Contact person for GRID PP
- **Matt Robinson** – SysAdmin for MLCR Computers
- **Craig Macwaters** – MLCR Network, Hardware, Computing
- **Antony Wilson** – Config DB, MICE PPD IT Contact
- **Chris Rogers/Chris Tunnell** – link with Software Group

Progress¹ – Where We Stand Now

• Overall

- Developed Online Group micemine webpage – includes agenda/minutes for all meetings
- **Completed extremely successful December run – more later – All**
- Submitted 5 abstracts to CHEP – all accepted – three talks – Antony/Matt L/Linda/Mike J/Chris T

• Infrastructure

- Recovered micewww – Antony
- Prepared OS upgrade test computers and installed in MLCR – Matt R.
- Miceraid1 updated to become active backup machine for miceraid2 (event builder) – Yordan/Matt R.
- Updated OS on onrec machines – Matt R.
- Using Launchpad as official code repository – All
- Developing comprehensive backup plan – Matt R/All
- Decided to use SL5.7 as MLCR OS – All
- Developed new plan with PPD for front-of-house machines (micewww, EPICS gateway, mousehole, Jenkins test machine, onrec mimic machine, new database machine) – Antony

Progress² – Where We Stand Now

- **C&M – more on this later...**

- Began new work on tracker C&M – Matt R./Pierrick
- Finished new HV control application – Pierrick
- New target controls – Matt R
- Error handling/announcement for Target – Matt R/Paul S
- Webcams active on MICO page again – Henry/Antony
- New monitoring for Target, DAQ, DATE, CKOV – Pierrick
- Alarm Handler Upgrade – Pierrick
- Send info to DAQ – Pierrick/Yordan
 - Beam type and polarity, magnet currents, target settings
- Implementing MICE Run Control – Pierrick

- **DAQ – more on this later...**

- Adapted DAQ to new target controller – Yordan/Vassil/Paul S.
- Fixed timing of DAQ spill gate w/new target system – Yordan/Vassil/Paul S.
- DAQ brought online smoothly for Dec run – Yordan
- DAQ communicating directly with EPICs and ConfigDB – Yordan/Pierrick/Antony
 - Run number, trigger condition, scaler information/spill, DAQ status
- Tracker unpacker done – Yordan

Progress³ – Where We Stand Now

• Online Monitoring/Reconstruction/Data Quality

- Prototype visualization tool written – Matt R.
- Developed plan for Online Analysis (accelerator side) – Chris R./MICE
- Restored full capability and ran G4MICE Online Reco – Chris R
- Installed MAUS in MLCR – Chris R/Chris T
- MAUS read data over socket in MLCR – Yordan/Vassil
- MAUS Online operational – Mike J(talk)/Chris T/Durga

• Data Transfer & Access

- All MICE data now on GRID – Janusz/Henry
- Improvements made to datamover – Henry/Janusz/Matt R.
- Imperial webserver now hosts MICE data – transferred from GRID for easy access – David C.

• Documentation

- Updated instructions for DAQ, Online Monitoring, Set Particle Trigger, Set DAQ Spill Gate, Alarm Handler, Online Reco, MAUS Online, DataMover, Target Control

December Run - Milestones

Countdown to December running – December 1

Task	Baseline	Status		
Target T2.9 installed on ISIS - Long	14/9/11			
Fix miceraid2 – Coney – fixed, but a MYSTERY	21/9/11		COMPLETE 	
DAQ w/o EMR – Coney - COMPLETE	28/9/11			
EMR should be out - complete	15/10/11			
Unpacking PID detectors – Rogers - COMPLETE	1/10/11			
G4MICE OnRec ready - Rogers	15/10/11			
Step I C&M done – Hanlet – need doc.	15/10/11		IN PROGRESS	
Data-mover ready - Coney	22/10/11		COMPLETE	
TOF spacepoints – Rogers	1/11/11		COMPLETE	
OS upgrade done – Coney – not vital	1/11/11		IN PROGRESS	
MLCR backups – Coney – not vital	1/11/11			
Prototype online histos – Rogers	1/11/11		COMPLETE	
Work on proton absorber – Hanlet/Barber – not vital	1/11/11		later	
PPS must be commissioned – Hanson ask Macwaters – Done. PPS is on target.	7/11/11		COMPLETE	
Power substations tests complete - Nichols	10/11/11		15/11/11	COMPLETE
MAUS on OnRec01a - Rogers	15/11/11		COMPLETE 	
OnMon running and beam test - Coney	5/10/11			
DK solenoid cool-down start 14 days before run start - Courthold	17/11/11			
Check that detectors can be turned on	17/11/11			
People	17/11/11			
Update documentation	23/11/11			
Config DB - Hanlet	1/12/11			
Computing access – Coney – not vital	1/12/11		IN PROGRESS	

- Step I C&M
- DAQ
- Data mover
- OS upgrade
- MLCR backups
- Computing access
- MAUS online

Next – Where We Need to Be

- Immediate Future
 - Short March run – primarily testing for Software and Online
 - May/June EMR run – also run single tracker station
- Step IV – new milestones added due to progress being made

DAQ Milestones

DAQ – Yordan Karadzhov

Task	Baseline	Status	
Migration to the new version of the unpacking software, including software review.	1/9/11		DONE
Finalize the implementation of all EMR equipment in DATE	1/11/11		29/2/2012 – Stands
Create cosmic test stand for EMR modules at University of Geneva, using the latest version of DATE	1/12/11		29/2/2012 – Stands
Extend the information provided by the DAQ to EPIS, including scaler information	1/01/12		DONE
Migrate LCR DAQ system to latest version of DATE	1/02/12		1/5/2012 – May Run
EMR completely integrated in the MICE DAQ	1/02/12		1/5/2012 – May Run

- **Migrate to the new unpacking software – DONE**
- **Tracker unpacking – DONE**
- **Extend information provided to EPICs from DAQ – run number, errors, etc – DONE**
- **Finalize the implementation of all EMR equipment in DATE**
 - Delivery date was 1/11/2011 – now 29/2/2012 – Late EMR to Geneva, December running
- **Create cosmic test stand for EMR at UniGeneva**
 - Deadline → 29/2/2012
- **Migrate DAQ to latest version of DATE – requires prototyping of this at Geneva – good progress being made**
 - Deadline → 29/2/2012
 - New event builder machine – Migrate to SL 5.7 and DATE 7.27

C&M Milestones

Controls & Monitoring – Pierrick Hanlet

Task	Baseline	Status
Config DB – Hanlet - COMPLETE	1/12/11	 DONE
Complete Step I items – need doc.	15/10/11	
Tracker Initialization Controls	1/11/11	 1/3/2012 Stands
Stand alone SS C&M	1/11/11	
Stand alone FC C&M	1/11/11	 25/3/2012 ?
Absorber Controls	1/01/12	
Implement MICE State Machines	15/01/12	 15/4/2012 Stands

- **Step I – DONE** – need last 2% of EPICS documentation
- **Stand Alone SS** – on schedule for March 1
- **Stand Alone FC** – cooldown scheduled for 3rd week March – controls schedule matches this
 - Delayed from Feb 1
- **Concern: need essential personnel in two places at once**
- **Absorber Controls** – recently heard from DL that are in progress
- **MICE state machines** – on schedule for mid-April

C&M Progress

- New monitoring & Run Control
 - Target – want to add correct beam loss & beam position
 - Expand on Run Control
 - Implement State Machines to define possible Operations
- Actions

Top 10 Online Group Issues (Oct)

- DAQ functional for EMR & Tracker
- C&M for Step IV
- Move to MAUS Online Reco/Data Quality
- Easy data access
- Equipment reliability
- MLCR Automatic & comprehensive backups
- Equipment reliability
- OS upgrade
- Agreement with RAL Networking for access to computing information & computers
- ?

Timing

- **Master DAQ trigger – DONE**
- **Timing in of DAQ Spill Gate – DONE**
- **Incorporation of new tracker controls – DONE**
- **Tracker timing with ISIS RF – Ed O**
- **Timing with MICE RF? – Paul S**

A feature of the Tracker AFE Board

- The tracker needs to be synchronised to incoming particles so that the alive window is in the right place.

ISIS RF and MICE

- We need to use the ISIS RF signal to generate a alive window and a veto window for the tracker.
- Ed will measure again in March Run

Operations

- **Recent discussions**
 - Address various issues during run prep and running
- **PPS operational and used routinely**
- **Changes due to new target controller and associated interlocks**
- **New beam control**
- **Led to updates to procedures**
 - Key storage/use
 - Target operation rules
 - New startup/shutdown checklists
 - Controlled access rules
 - Operation rules

Operations – Training

- Now that PPS operational – need training regime
- Craig Macwaters volunteered to implement PPS training
- Needs to be part of:
 - MOM training
 - BLOC training
 - Shifter training – only qualify as Shift Leader with PPS training certification
- Need register of people trained to use PPS
- Has become evident that we need better-defined and better-executed Shifter training
- Need fill shifts only with sufficiently trained personnel
- Ideally – have database with relevant training status

Operations Needs

- New magic spreadsheet
- New takeover of G4Beamline
- Need solid definition of Beamline Configurations
 - See talk by M. Rayner – work done on beam matching by Mark and Victoria
 - Operations must know what to run
- Need analysis of recent data to determine # muons/spill
 - Useful/necessary for planning
 - Necessary for MICE measurement
- Proper training
- Documentation to be (remain) current
- Documentation of changes to procedure

