

The ATLAS Tile Calorimeter Tools for Data Quality Assessment

Daniel Scheirich^{1,*} on behalf of the ATLAS Tile Calorimeter System

¹Charles University, V Holešovičkách 2 180 00 Prague 8 Czech Republic

Abstract.

The ATLAS Tile Calorimeter (TileCal) is the central part of the hadronic calorimeter of the ATLAS experiment and provides important information for reconstruction of hadrons, jets, hadronic decays of tau leptons and missing transverse energy. The readout is segmented into nearly 10000 channels that are calibrated by means of Cesium source, laser, charge injection, and integrator-based systems.

The data quality (DQ) relies on extensive monitoring of both collision and calibration data. Automated checks are performed on a set of pre-defined histograms and results are summarized in dedicated web pages. A set of tools is then used by the operators for further inspection of the acquired data with the goal of spotting the origins of problems or other irregularities. Consequently, the TileCal conditions data (calibration constants, channel statuses etc) are updated in databases that are used for the data-reprocessing, or serve as an important input for the maintenance works during the shutdown periods. This talk reviews the software tools used for the DQ monitoring with emphasis on recent developments aiming to integrate all tools into a single platform.

1 The ATLAS Tile Calorimeter

The ATLAS Experiment [1] is a multi-purpose experiment located at the Large Hadron Collider at CERN. It consists of many sub-systems designed to measure momentum and energy of particles as well as to provide particle identification. The Tile Calorimeter [2] (TileCal) is the main component of the hadronic calorimetry system and contributes to measurements of energy of jets, hadronically decaying tau leptons and missing transverse energy. It also assists in identification of muons and provides one of the inputs to the trigger system. The TileCal consists of three main parts: long barrel covering pseudorapidity² in absolute value up to 1 and two extended barrels covering range between 0.8 and 1.7. The long barrel readout is split into two partitions marked as LBA and LBC and the two extended barrels are marked as EBA and EBC.

*e-mail: daniel.scheirich@cern.ch

This work was supported by the Ministry of Education, Youth and Sports of the Czech Republic under grant LTT17018, research infrastructure project CERN-CZ LM2018104, and by Charles University grant UNCE/SCI/013.

²ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y -axis points upwards. Cylindrical coordinates (r, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the z -axis. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$.

TileCal is a sampling calorimeter that uses plastic scintillator tiles as an active medium and steel as an absorber. Signal from groups of tiles (readout cells) is collected by wavelength-shifting optical fibers and transported to photomultipliers (PMTs) where it is converted to electrical signal. Signal from the PMTs is shaped and amplified using two amplifiers with different gains, with the ratio between the gains being 1:64. The signal from each amplifier is then digitized using 10bit ADCs with a sampling rate of 40 MHz, seven-sample windows are used to read out the signal. The readout electronics automatically determines whether to use the signal from the low-gain (LG) or the high-gain (HG) amplifier in order to achieve the best possible precision for both the high and low signals.

The TileCal has about 5000 cells and 9852 channels, each cell is usually read by 2 channels. The on-detector electronics is arranged into 256 modules, marked as LBA01-64, LBC01-64, EBA01-64, and EBC01-64 for long barrel and extended barrel sections, respectively. Triplets of channels are controlled by a single Data Management Unit chip (DMU). Each long barrel module has 16 DMUs which read out 48 channels, typical extended barrel module have 12 DMUs and 32 channels.

2 Calibration Runs

Signal coming from each channel in ADC counts has to be converted into energy. This conversion is done in two steps: first the ADC counts are converted into electric charge (pC), which is then converted into energy (GeV). While the relation between pC and GeV was fixed using the dedicated test beam campaigns, other aspects of the energy calibration are continuously monitored and adjusted. There are several aspects that affect its stability, from aging of the scintillators, to stability of the high-voltage supplies and electronics. To monitor all these effects TileCal employs several monitoring and calibration systems [3–5]. The calibration and its monitoring is performed using dedicated runs.

The calibration of TileCal optics is performed using a Cesium radioactive source which emits gamma rays of well known energy (662 keV). The Cesium source can be moved through all TileCal cells. The Cesium system is used to check the analog part of the read-out chain, to equalize response of all channels and to monitor evolution of the cell electromagnetic-scale calibration in time. The Cesium calibration run uses a special read-out system (integrator) which integrates PMT signal over a large time window ($\sim 10 \mu\text{s}$). The same readout system is also used during the data-taking period to measure the detector response to the minimum bias events (i.e. events containing only soft parton interactions). Other calibration and physics runs use the standard readout system.

The calibration of PMTs is performed using a laser calibration system. It sends laser pulses into the PMTs and measures their response. Two laser intensities are used to test both the LG and HG readouts. The laser system measures the drift seen in PMT response with respect to the last Cesium scan.

Response of the electronics is calibrated and monitored using the Charge Injection System (CIS). It injects the known charge into the readout system and measures its response. It is used to calibrate pC/ADC-counts conversion factor for both gains and corrects for non-linearity at low gain. The CIS system can perform either a scan with charge ranging from 0 to 800 pC to test the linearity or it can inject a constant charge to test stability of the readout electronics .

Electronic noise is measured in dedicated runs with no signal in the detector.

3 Data Quality Assessment

During ATLAS operation, the data acquisition experts and operators check the calibration runs using a suite of web-based tools. They are responsible for performing the quality check

of reconstructed data and recording the results. They check mainly for faulty hardware components.

During the data-taking period the main focus is given to the data quality checks of collision data, although calibration runs are also monitored. During the maintenance period (when there is no collision data) the main focus goes to detailed checks of calibration runs since these serve as input for the TileCal maintenance team. The following types of calibration runs are monitored:

- Laser calibration runs. There are two types of laser runs: "Laser LG" and "Laser HG", which use two different intensities of the laser signal.
- Charge-injection runs. Three types of runs are used: "CIS" calibration runs where a scan with the variable injected charge and phase is performed and "MonoCIS LG" and "MonoCIS HG" runs with a constant value of injected charge.
- Pedestal runs without any signal in the detector.

Raw data from calibration runs are reconstructed using the dedicated software based on the ATLAS data processing framework Athena [6]. It produces plots and histograms (stored in the ROOT-format files [7]) which further undergo a suit of tests in order to identify potential problems.

Two types of tests are employed. The first checks the consistency of data (e.g. parity bits, data header, etc) sent by individual DMU chips. The second type of tests monitors quality of the signal read from individual channels (e.g. digital errors, RMS of signal amplitude, timing shifts, etc). The first type of tests provides a result for each DMU on the module while the second type provides a result for each channel. Some tests are run for all types of calibration runs while other tests are run-type specific.

Each test takes some specific value obtained for each channel or DMU and compares it to predefined thresholds. Based on this comparison it assigns a status (called Data Quality Monitor or DQM status) to each channel (or DMU). The status can be Green if the expected value is observed. If a problem is found the status can be Yellow or Red depending on its severity. Statuses of individual channels or DMUs are then propagated into the DQM module test status:

- Green status: all channels/DMUs test results are within expected range.
- Yellow status: some problems, usually no more than one channel affected.
- Orange status: more serious problems, usually two or more channels affected.
- Red status: serious problems.
- Undefined status: there is not enough data to evaluate the test.

The overall module DQM status is then taken as the worst test status for the whole test suite.

The goal of these automatic DQM tests is to identify potential problems. However, operators and experts still have to check each test result and manually submit the final report. This can be tricky and time-consuming effort. The goal of the ongoing DQ software development is to make this task as automated and as comfortable as possible.

4 Tile DQ Software Tools and Tile-in-One Platform

During the period of ATLAS commissioning phase and the first run of the LHC, many software tools were created to monitor TileCal data quality. They were usually created by different groups and use a variety of technologies and data sources. As a consequence, maintenance of such tools is difficult and some of them are no longer supported by their original developers. Another disadvantage is that users usually have to browse multiple widely different

Figure 1. Design of the Tile-in-one platform.

web pages in order to perform some given task, e.g. as part of the TileCal DQ shift. One example of the old DQ tools is the "Web Interface for Shifters" (WIS) [8], which is still being used as the main TileCal DQ web application although its support by original authors was discontinued.

The aim of the Tile-in-One [9] (TiO) platform is to provide a single platform for all the TileCal-related web applications. It provides common computing infrastructure and tools, such as access to CERN's authentication service or the ready-to-use web toolkit libraries such as Bootstrap [10], while at the same time being flexible enough to serve specific purpose of individual applications. This is done to encourage collaborators to integrate their tools into the TiO and to minimize repetition of common code.

The design of the infrastructure is illustrated in Figure 1. The platform is built around the main server (TiO VM0) hosted at <https://tio.cern.ch>. It is running Nginx server [11] and works as a reverse proxy for the individual web pages (called plugins) that each run on their own virtual machines. The main server is in charge of the user authentication via the `oauth2_proxy` [12] together with the CERN authentication service. Virtual machines that run the main server and individual plugins are hosted at CERN's OpenStack [13] instance. The advantage of this approach is that individual virtual machines can run their own dedicated software best suited for the particular plugin. In practice, however, most plugins up-to-date are build upon a common template utilizing the uWSGI [14] server and the Python-based Bottle framework [15] together with the Bootstrap [10] toolkit. One of the advantages of using the python-based web server is that the web applications can directly access and analyze data files produced by the CERN's data analysis framework ROOT [7] which comes with a Python interface. Source code of each plugin is version controlled using Git and it is required that it has clearly defined person or group responsible for it.

The platform currently supports 8 plugins (see Figure 2). In addition, the platform also has a non-public development area accessible only from CERN network where more plugins are currently under development. The first three plugins in the list complement the platform itself: from a "Plugin Template" which can be used as a starting point for a new plugin development, through a very important "Tile-in-One Documentation", to a "Tile-in-One Monitoring" plugin which can be used to monitor the system load. Remaining plugins are dedicated to TileCal.

Status	Plugin name	Maintainer
Not validated	Plugin Template	Sofia Hyrych
Not validated	Tile-in-One Documentation	Juraj Smiesko
Not validated	Tile-in-One Monitoring	Juraj Smiesko
Not validated	Run List	Juraj Smiesko
Not validated	Tile Conditions Web Server Selection	Elliot Parrish
Not validated	Laser Monitoring	Juraj Smiesko
Not validated	TileCal Maintenance Status	Danijela Bogavac
In development	DQ History	Daniel Scheirich

Plugins in development can be accessed only from within CERN firewall and are hosted at Tile-in-One development server: tio-dev.cern.ch.

Figure 2. List of Tile-in-One plugins

Figure 3. Plugin Template interactive graph example.

5 Examples of Tile-in-One plugins

5.1 Plugin Template

The "Plugin Template" serves as a generic template to ease development of new plugins. Most of the current plugins were built up from this template. It is based on the uWSGI and Bottle frameworks. The plugin illustrates usage of a server-side scripting in the Bottle framework as well as a client-side scripting using Bootstrap, d3 [16] and dc [17] frameworks.

On server side, the plugin uses web page templates (called "views") which are HTML documents interlaced with python code. The python code snippets are pre-processed by Bottle and a pure HTML document is generated and served to the client. The plugin also contains an example of how to setup a uWSGI cron-like job (which regularly updates some data) and how to access a MariaDB database [18].

On the client side, the plugin uses the Bootstrap framework to render the page, which makes it well presented also on mobile devices. In addition, it contains an example of an interactive graph rendered using the d3 library (see Figure 3).

Figure 4. Example of a graph rendered using Plotly JavaScript library in Laser Calibration Monitoring plugin.

5.2 Laser Calibration Monitoring

The "Laser Calibration Monitoring" plugin displays data from laser calibration runs. It can either display laser calibration constants for a given run, or it can display evolution (drift) of PMT average response as a function of time (or run number). The user can choose for which part of the calorimeter and for which group of readout cells the graphs are displayed. This plugin is built upon the Plugin Template, however, it uses the Plotly [19] JavaScript library to display graphs (see Figure 4).

5.3 DQ History

The most recent development has gone into the "DQ History" plugin. It is part of the ongoing effort to replace WIS, the old web tool for DQ monitoring, with a collection of new Tile-in-One plugins. The "DQ History" plugin displays results of DQ tests for calibration runs and allows for easy browsing through the run history. When going back and forth through the runs, only runs of the same type are considered, so one can watch evolution of a certain specific problem in time. The plugin offers a variety of filters which allow users to hide statuses of certain type (e.g. Green or Undefined) but also test results whose status has not changed in a given number of runs. Users also choose which run numbers are considered (e.g. to hide known problematic runs) and also filter specific module IDs.

The plugin is built upon the "Plugin Template", but its use of the Bootstrap library is minimal. Most of the scripting is done on the server side within the Bottle framework.

The plugin uses the same original data as WIS, i.e. the XML files produced by the DQM program. These XML files contain results (statuses) of individual tests. They are parsed and uploaded into a dedicated database (mariaDB) by an external script. The "DQ History" plugin then pulls these results from this database. It is expected in future, when the WIS application is discontinued, that the database will be filled directly by the DQM program.

The plugin currently offers three main pages. The Module Test Summary page (Figure 5) shows test results for all modules in a chosen calibration run. The top section of the page is dedicated to filters, which by default are set up to only show modules with potential new

Figure 5. Module Test Summary page in the DQ History plugin of the Tile-in-One platform. This example shows DQM test statuses for the laser high-gain calibration run 388526 together with statuses in the previous five runs of the same type. Users can set up filters for specific statuses, modules, or run numbers.

problems. The rest of the page shows the actual test results: module ID, the name of the test, and its DQM status. The last column also shows an evolution of the status in the previous runs of the same type. The user can choose the length of this history and also remove undesired runs.

The Test Result Summary page (Figure 6) offers details about a concrete test for a concrete module. Apart from the module status, it also shows a history of individual problematic channels or DMUs. By clicking on the channel number one can display an evolution of the actual value that was used to evaluate this test.

Finally, the Test Gallery page (Figure 7) displays actual histograms that were used to perform this test. The user can browse back and forth through the run history to see how the histograms evolve in time.

The "DQ History" plugin is still in development and undergoes testing by the TileCal community. Therefore, many new features will be implemented in near future. For example, a possibility to aggregate results from all types of calibration runs in a single table is currently being investigated. Such a summary would be very valuable, since multiple test failures in different calibration runs are actually often caused by a single common hardware problem. Having the test results for all types of runs displayed on a single page would remove the need of browsing through multiple pages in search of the origin of this problem.

Figure 6. Test Result Summary page in the DQ History plugin of the Tile-in-One platform. This example shows DQM test status for the "NoLaserResponse" test for module LBA06 in the laser high-gain calibration run 388526 together with statuses in the previous five runs of the same type. A history of the test status and the corresponding tested value for individual problematic channels are also shown.

6 Conclusions

A common platform for the ATLAS Tile Calorimeter data quality assessment tools is presented. The Tile-in-one platform offers a common, flexible, and easy-to-extend supporting system for individual tools (plugins). It is built on modern technologies and requires minimal maintenance. A rich variety of plugins has already been implemented which will gradually replace obsolete web tools used by the ATLAS Tile Calorimeter community.

References

- [1] ATLAS Collaboration, JINST **3**, S08003 (2008)
- [2] ATLAS Collaboration, Eur. Phys. J. C **78**, 987 (2018), 1806.02129
- [3] K. Anderson, A. Gupta, F. Merritt, M. Oreglia, J. Pilcher, H. Sanders, M. Shochet, F. Tang, R. Teuscher, H. Wu et al., Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment **551**, 469 (2005)
- [4] G. Blanchot, M. Bosman, J. Budagov, M. Cavalli-Sforza, I. Efthymiopoulos, A. Isaev, Y. Ivanyushenkov, A. Karyukhin, S. Kopikov, M. Nessi et al., Journal of Instrumentation **15**, P03017 (2020)

Figure 7. Test Gallery page in the DQ History plugin of the Tile-in-One platform. The page displays histograms used as an input for the DQM tests. In this example, detailed histograms are shown for the module LBA06 in the laser high-gain calibration run 388526. These histograms allow identification of a problem in this module. The x-axis on all plots show the channel number. In this page, users can also display histograms from the previous runs of the same type to track evolution of the problem.

[5] J. Abdallah, C. Alexa, Y.A. Coutinho, S.A.D. Santos, K. Anderson, G. Arabidze, J. Araque, A. Artamonov, L. Asquith, R. Astalos et al., *Journal of Instrumentation* **11**, T10005 (2016)

[6] *The ATLAS Experiment’s main offline software repository*, <https://gitlab.cern.ch/atlas/athena> (2021), accessed: 2021-02-17

[7] *Root*, <https://root.cern.ch/> (2020), accessed: 2021-02-17

[8] *Web interface for shifters*, <http://tcws.web.cern.ch/tcws/dashboard/current/showRunList.php> (2021), accessed: 2021-02-17

[9] *Tile-in-one documentation*, <https://tio.cern.ch/documentation/index.md> (2020), accessed: 2021-02-17

[10] *Bootstrap*, <https://getbootstrap.com/> (2014), accessed: 2021-02-17

[11] *Nginx*, <https://nginx.org/> (2004), accessed: 2021-02-17

[12] *oauth2_proxy*, https://github.com/bitly/oauth2_proxy/ (2014), accessed: 2021-02-17

[13] *Openstack*, <https://www.openstack.org/> (2010), accessed: 2021-02-17

[14] *uwsgi*, <https://uwsgi-docs.readthedocs.io/> (2016), accessed: 2021-02-17

[15] *Bottle framework*, <https://bottlepy.org/docs/dev/> (2013), accessed: 2021-02-17

[16] *Data-driven documents*, <https://d3js.org/> (2021), accessed: 2021-02-17

[17] *Dimensional charting javascript library*, <https://dc-js.github.io/dc.js/> (2021), accessed: 2021-02-17

- [18] *Mariadb server: The open source relational database*, <https://mariadb.org/> (2021), accessed: 2021-02-17
- [19] *Plotly javascript open source graphing library*, <https://plotly.com/javascript/> (2021), accessed: 2021-02-17