


# Report from TRD on Raw Data

Christoph Blume


ALICE Offline Week, October, 2006


bmb+f - Förderschwerpunkt  
**ALICE**  
Großgeräte der physikalischen  
Grundlagenforschung

# Detector Commissioning

- No TRD test beams planned with complete super modules
- Cosmics calibration before insertion of a super module
  - 1<sup>st</sup> complete super module being analysed right now with cosmics → first real raw data
- Responsible persons for TRD DAQ:
  - Until now:  
David Emschermann  
([demscher@physi.uni-heidelberg.de](mailto:demscher@physi.uni-heidelberg.de))
  - Ken Oyama
  - MinJung Kweon
  - ...


# DDL/Equipment ID Mapping

- Mapping was communicated to offline group:

[http://alice.uni-hd.de/daq/more/TRD\\_DDL\\_equipment\\_IDs.txt](http://alice.uni-hd.de/daq/more/TRD_DDL_equipment_IDs.txt)


```
Space
Frame
Sector  DDL index  EquipID
00 00 1024
01 01 1025
02 02 1026
03 03 1027
04 04 1028
05 05 1029
06 06 1030
07 07 1031
08 08 1032  (<- this will be the 1st SM installed)
09 09 1033
10 10 1034
11 11 1035
12 12 1036
13 13 1037
14 14 1038
15 15 1039
16 16 1040
17 17 1041
```

- Geometrical mapping inside DDL:
  - Is currently being defined
  - Should be available soon

# Raw Data Reconstruction + Simulation

- Raw data implementation: `AliTRDrawData`
- Methods:
  - `AliTRDrawData:Digits2Raw()` ;  
Converts digits tree into raw data format
  - `AliTRDrawData:Raw2Digits()` ;  
Converts raw data into digits arrays
- Raw data streaming: `AliTRDRawStream`
  - Method: `AliTRDRawStream::Next()`
  - Reads raw data via `AliRawStream`

# Raw Data Reconstruction + Simulation


- No real preprocessing required.
  - Remapping of data  
DDL (sectors) ↔ ROC (row, column,timebin)

# Raw Data Reconstruction + Simulation

- Status right now:

- Mock-up version of raw data in  
`AliTRDrawData::Digits2Raw()`

- Run-length encoded (zero-suppressed)

```
// DDL data header
//
// Subevent (= single chamber) header (8 bytes)
// FLAG
// Detector number (2 bytes)
// Number of data bytes (2 bytes)
// Number of pads with data (2 bytes)
// 1 empty byte
//
// Data bank
```

- Needs to be adapted to “real” raw data format:  
`AliTRDrawData::Digits2Raw()` and  
`AliTRDRawStream::Next()`


- Final GTU raw data format currently being defined

- 1<sup>st</sup> GTU data available now

## Visualisation

- Simple module in EVE to visualize TRD raw data existing (MinJung Kweon)
  - Based on digits
  - Requires final raw data format to be included in AliRoot
  - Will go to CVS soon

Cosmics data  
from 1<sup>st</sup>  
super module


## Other Topics

- All dependencies on `gAlice` (`AliRun`) now removed from TRD reconstruction
- `Raw2Digits()`: Implemented in `AliTRDrawData`.
  - `Raw2SDigits()` easy to do


# Milestones

## COMISSIONING:

Provide commissioning schedule and persons in charge of DAQ and data analysis

DATE: 15-Oct-06

## HARDWARE MAPPING:

Provide DDL to equipment ID mapping

DONE

Comments: [http://alice.uni-hd.de/daq/more/TRD\\_DDL\\_equipment\\_IDs.txt](http://alice.uni-hd.de/daq/more/TRD_DDL_equipment_IDs.txt)

Provide geometrical mapping

DATE: 15-Oct-06

## RECONSTRUCTION:

Status of raw-data reconstruction

DONE

Removal of dependencies on AliRun

DONE

## SIMULATION:

Status of raw-data format

DATE: 31-Oct-06

Implement Raw2(S)Digits for event embedding

DONE

## VISUALISATION:

Raw data visualisation within the aliroot event display (EVE)

DATE: 31-Oct-06