
Taikan Suehara, ILD software workshop, KEK, 2009/04/16 page 1

Comments from
MarlinReco users in Asia

Taikan Suehara
ICEPP, The Univ. of Tokyo

Taikan Suehara, ILD software workshop, KEK, 2009/04/16 page 2

• Introduction of our work flow
• ROOT issues
• Other LCIO/Marlin/DST issues
• Future collaboration

Topics

Taikan Suehara, ILD software workshop, KEK, 2009/04/16 page 3

Work flow in Asia
Mokka Jupiter

QuickSim
(fast simulator)Reconstruction in Marlin/MarlinReco

LCIO LCIO (w/converter)

DST DST
MARS

(DST-JSF interface)

Analysis in JSF
JSF internal JSF internal

Original proc.
in Marlin

ROOT tree

Analysis in ROOT
Tokyo procedure
• Tau-pair
• SUSY point5 (w/DESY)
• Jet clustering development

KEK/Tohoku procedure
• Higgs / Top
• ZHH / ttH / Little higgs etc.
in QuickSim

• Strip clustering

Generator/
preselection

StdHep

Taikan Suehara, ILD software workshop, KEK, 2009/04/16 page 4

Tokyo analysis flow in detail

DST

TAU

Tau clustering

TauProcessor
• Precuts
• Fill ROOT trees Marlin

Many (~15000) small .root files
contains cluster 4-momentum,
charge, MC info, cut variables,
whizard ID etc. in each tree

hadd

Combined file (1 - a few)

Analysis with ROOT macros (event weighting, obtain plots/numbers)

SUSY point5

DST

BCalTagEfficiency

1cfit-proc
• Precuts
• Kinematic fit
• Fill ROOT trees Marlin

hadd
DESY

analysis

Share trees

Taikan Suehara, ILD software workshop, KEK, 2009/04/16 page 5

• Many trivial work concerning LCIO in the
Marlin processor
– No built-in 3- and 4- vector classes
– 1-by-1 copy from LCIO to ROOT tree

• Event weighting is performed in the analysis
level – should be standardized?

• Original scripts which modifies steering file
and run Marlin are needed – also should be
standardized?

Issues on current analysis flow

Virtually everyone uses ROOT,
so ROOT-friendliness is very important.

Taikan Suehara, ILD software workshop, KEK, 2009/04/16 page 6

Two independent proposals:
1. Add ROOT-friendly LCIO interface and allow

using it in Marlin.
– For Marlin processors
– Use of TVector3/TLorentzVector etc. as the interface to

LCIO parameters
2. Implement an easy conversion processor from

LCIO to ROOT trees.
– For off-Marlin analysis
– Specification of the trees can be fixed or determined by

Marlin parameters

Both can be done without critical change of
LCIO/Marlin framework.

Proposals for ROOT interoperability

Taikan Suehara, ILD software workshop, KEK, 2009/04/16 page 7

• LCIO
– (Shallow) copy of ReconstructedParticle etc.
– Polarization in MCParticle
– Event-ID numbering

• Marlin/MarlinReco/DST
– Command line modification of Marlin parameters

• JSF has the feature.
• Eg. Marlin hoge.xml --/global/SkipNEvents=1000

– Lepton + jets clustering
– Slow lfc-ls in GRID: too many files in a directory

Miscellaneous issues

Taikan Suehara, ILD software workshop, KEK, 2009/04/16 page 8

• Possible contributions from Asia:
– Tracking
– JetClustering/Vertexing/(Flavor tagging)
– Strip clustering PFA
– Generator/Preselection (StdHep output)
– Fast simulator (QuickSim)
– LCIO/ROOT interface
…of course manpower is very limited…

Contributions to Marlin framework

Taikan Suehara, ILD software workshop, KEK, 2009/04/16 page 9

The end

	Comments from�MarlinReco users in Asia
	Topics
	Work flow in Asia
	Tokyo analysis flow in detail
	Issues on current analysis flow
	Proposals for ROOT interoperability
	Miscellaneous issues
	Contributions to Marlin framework
	The end

