

D0 Online Software Development

Alan Jonckheere
Online Workshop
June 3-4, 1999

Introduction

We assume that you are reasonably familiar with the D0 computing environment on the offline machines

- Quick overview of Online environment
 - Operating Systems/disks/product areas
- Configuration Management
 - problem and requirements
 - tools/getting started/example development sessions
 - testing
 - Publishing
 - Use

Environment

- Operating systems
 - OSF1 (d0ola, d0olb, [d0decfm01 eventually])
 - Linux (d0linux1, [d0lxbld1/2/3])
 - IRIX ([d02ka])
 - NT ([d0ntwg01])
- Disks
 - User home areas: ~<user>
 - backed up by system/quotas -> *small*
 - personal: source code, mail etc.
 - Project disks - /prj_root/nnn
 - shared not backed up by system/no quotas -> *large*
 - large data sets, shared executables etc.
 - D02ka:/prj_root/711/online_1 and /prj_root/776/online_2
 - **ONLINE: NO** University disks - /tmp_root/nnn

Environment (cont'd)

- Scratch disks - /scratchx/<usr>
 - unmanaged/no quotas,
 - cleaned up by system using various strategies
 - .o, .a, data - files that can be reconstructed easily
- UPS Products (ups “setup”)
 - /usr/products (/fnal/ups on offline Linux)
 - FNAL supported products, emacs, tcl/tk etc
 - /d0usr/products (D0 /usr/products)
 - newer/older versions of /usr/products (ie cern)
 - modifications of or additions to /usr/products (ie d0emacs)
 - “Standalone” D0 products (ie TestData)
 - /d0dist/dist (D0RunII)
 - The major D0 code base (D0RunII)
 - ONLINE db for specifically online products.

Configuration Management

- Problem is slightly different online
 - Offline: **Two** main executables
 - D0Reco and D0gstar
 - Highly coupled through interface routines
 - use most of the large number of component packages
 - Online: large number of “independent” executables
 - couple through network interface calls
 - use a much smaller number of common component packages.

OFFLINE

ONLINE

Requirements

- Offline (and L3 filters)
 - Need to be *very* sure that all the code will work together.
 - This implies that DORunII vxx.xx.xx must correspond to a well defined set of component packages that are all built together.
- Online (L3 filters excepted)
 - Coupling is not nearly so tight.
 - Need to be able to “slip-in” a new version of an executable without having to rebuild the entire code base.
 - Executables do *not* need to be built all at once, or from the same code base.

Code development tools

- Uses the **same** tools that are used Offline
 - CVS (setup d0cvs -> Offline repository)
 - SoftRelTools/CTBUILD
 - newrel/addpkg etc.
 - UPS/UPD for “setup” and distribution
- setup D0RunII <version>
 - On IRIX (d02ka) or Linux use “t” release series (t00.53.00 or later)
 - On OSF/NT use “nt” series (nt00.10.00 or later)
 - subset of “t” series, available on all four platforms

TIP

<http://www-d0.fnal.gov/software/cmgt/cmgt.html>

Getting Started

- Gain Read and/or Write access to the cvs repository
 - mail to *d0-release-mgr@fnal.gov*
 - username@ip-address
 - Everyone on D0's FNAL machines already has read access
- Ask for a new, empty package
 - mail to *d0-release-mgr@fnal.gov*
 - package name
 - usernames and email addresses of everyone needing write access

TIP

http://www-d0.fnal.gov/software/cmgt/getting_started_at_d0.html

New Package (on d02ka)

```
1> cd /prj_root/776/online_2/jonckheere
2> setup n32; setup D0RunII t00.55.00; setup d0cvs
3> newrel -t t00.55.00 myonl; cd myonl
4> addpkg -h analysis
5> mkdir mypkg; mkdir mypkg/mypkg
6> cd include; ln -s ../mypkg/mypkg mypkg
7>>> copy files from analyze into mypkg; edit/rename files
8> cd (myonl); gmake
9>>> loop to 7 until it works
10> cd (myonl/mypkg)
11> rm <everything you don't want in cvs>
12> cvs import -m "useful comment" mypkg myname v00-00-00
13> cvs rtag v00-00-01 mypkg
14> test on all platforms
15> "Publish"
```

Modify Package (on d02ka)

```
1> cd /prj_root/776/online_2/jonckheere
2> setup n32; setup D0RunII t00.55.00; setup d0cvs
3> newrel -t t00.55.00 myonl; cd myonl
4> addpkg -h mypkg
5> edit files
6> cd (myonl); gmake
7>>>loop to 5 until it works
8> cd (myonl/mypkg)
9> cvs commit -m"useful comment"
10> cvs rtag <version> mypkg
11> test on all platforms
12> "Publish"
```

Testing

- Test on each platform
 - Login to: d02ka, d0lxbld1, d0decfm01 (or d0ola), d0ntwg01
 - newrel/addpkg/gmake
- OR use the web builder
<http://d0ntwg01.fnal.gov/d0releases/>
- To debug you'll have to use the first method. Debugging is beyond the scope of this talk.

Publishing

- All code that can be linked against is “published” as part of a “release”. This code is available for everyone to use.
 - “t” series: mail to *d0-release-mgr@fnal.gov*
 - “nt” series:
http://d0ntwg01.fnal.gov/d0releases/add_to_release/
- Offline **executables** are “published” as part of a “code release”
 - “setup D0RunII <version>” puts the D0RunII bin/<SRT-flavor>/ directory in you PATH.
 - Component packages are “setup” as dependent products of D0RunII

Publishing (Cont'd)

- Online **executables** will be “published” in two ways:
 - As part of a release, same as the offline code
 - As a standalone executable:
 - copy **only** the binaries, data files, rcp files etc into a separate area *to be determined*
 - create a ups/directory and a *mypkg.table* file
 - declare it as a “standalone” ups products.
 - Can be done from a “personal” release when needed.
Should be done in an emergency only.

Using Executables

- Offline
 - [setup n32] *IRIX only, will be going away*
 - setup D0RunII <version>
 - ../bin/<flavor>/ is added to your PATH
 - packages which define env vars, aliases etc are setup as dependent products
- Online
 - same as Offline for development/testing OR
 - setup D0online (doesn't exist yet)
 - sets up just the executables that have been separately published and declared as "current"
 - Puts each product's bin/ directory onto your PATH, defines env vars, aliases etc.
 - Defines overall aliases (start/stop???)