

GDS Software Status

*John Zweizig
LIGO/Caltech*

*LSC/Virgo DetChar Session
Cambridge, July 25, 2007*


Overview

- *Current Status*
- *New version to be released July 2007*
 - *Changes / Improvements*
- *Schedule*

Online Status

- *dmt-2.11.1 installed on online systems with root-5.14.0 and framecpp-1.8.235*
- *~150 monitors + Support process running at LHO (91) and LLO (61)*
- *Running on 10 nodes (~33GHz) at LHO and 5 nodes (~15GHz) at LLO.*
- *Almost everything seems to be running stably*
 - *Little manual intervention.*
 - *FOMs, trends, Spi, etc running with no problems*
- *But*
 - *PlaneMon seems to be allergic to root-5.14*
 - *Many accumulated fixes, changes*
 - *New functionality defined*

FOMS!!!


Offline Version (dol-0.4.1)

- dol-0.4.1
 - Rpms available
 - built/tested by Adam Miller (UWM)
 - 32/64-bit implementations
 - Fedora Core 4
 - Installs into /opt/lscsoft/dol/
 - Links to lscsoft dependencies.
 - Available from daswg repository, see <http://www.lsc-group.phys.uwm.edu/daswg/download/repositories.html> for installation instructions.
 - 32-bit and 64-bit versions installed (as appropriate) on LIGO clusters and gateway/development

Changes / Improvements

- Build scripts / dependencies
 - Optional LAL dependency
 - T-domain calibration needed by StrainWatch
 - New root version: 5.15-08
 - New FrameCPP-1.9.0
 - New compression methods
- Base library
 - Time constructor made "explicit"
 - Can't use integer instead of time any more.

Changes II

- Heterodyning

- `TSeries::fShift()`

- Calculates phase with complex `'phi *= delta'`
 - Fast, but lost precision
 - `complex<float> -> complex<double>`

- Mixer

- Recalculates phase for each sample with `'phi=fmod(phi+delta, twopi)'`
 - Slow
 - Use `sincos()`, avoid copies, `scalar * complex`

Changes III

- Containers

- TSeries

- Fix heterodyning (see above)

- DVector

- Specialize DVectC::mpy()

- fSeries

- Base class for f-domain containers (DFT, PSD, CSD, ASD)
- Future replacements for FSeries, FSpectrum.
- More coherent i/f, fewer type limitations.
- Test only

Changes IV

- *Monitors*

- *PDnMon: Monitor to look for inconsistencies in redundant PD signals.*
- *StrainWatch: Monitor t -domain calibration results (uses Xavi's LAL code).*

Changes V

- *SignalProcessing*
 - *Mixer*
 - *Fix heterodyning (see above)*
 - *filter_delay*
 - *New class to adjust start time of filter output Tseries (esp. FIR based filters).*
- *Service changes/bugs*
 - *Webview*
 - *Fix memory leak (partially)*
 - *Serve Spectra.*

Changes VI

- Utilities: `seg_calc`
 - New segment manipulation utility
 - Interpretive command based
 - Fast!
 - Could be back-end for GUI
 - Commands:
 - Read file (arbitrary column format)
 - Define new segment type (evaluate)
 - Write
 - Execute macro
 - http://www.ligo.caltech.edu/~jzweizig/Utilities/seg_calc.html

Upgrade Schedule

- Online

- Version gds-2.11.2 tagged
- Dependencies installed at sites
 - Lal-5.2, root-5.15-08, metaio,
 - FrameCPP-1.9.0 - configuration broken?
- Finish installation, start testing this week

- Offline (dol)

- Dol-4.3 tag will be based on gds-2.11.2
- Framecpp-1.9.0 rpm ready
- Expect dol rpm in order 1 week