

➤ Add a new Button to Mott Screen: **Data Analysis**

This opens a window:

Latest Mott CODA Run: *rcRunNumber*

Analysis Run Number: *anaRunNumber*

Decode Run

Analyze Run

Display Figures

Log Run Analysis

Latest Mott CODA Run: *rcRunNumber*

➤ *rcRunNumber*:

- This is the latest CODA Run Number (we will not use the EPICS Channel ***RunNumber*** because it is set to 0 once CODA Run stops)
- Where to find:
 - I. ssh idaq@opsmdaq0
 - II. ./bin/dfilename

Analysis Run Number: *anaRunNumber*

➤ *anaRunNumber*:

- This field is entered by hand. If no value or 0 is entered, then use *rcRunNumber*

Decode Run

- How to decode a run
 - `ssh idaq@opsmdaq0`
 - `cd /work/idaq/Mott/Analysis/decoder/`
 - `decode.pl anaRunNumber`
- Please show the xterm that has the decoding process

Analyze Run

- How to analyze a run
 - `ssh idaq@opsmdaq0`
 - `cd /work/idaq/Mott/Analysis/macro/Full_Analysis/`
 - `./FullAnalysis anaRunNumber`
- Please show the xterm that has the analysis process

Display Figures

- How to display figures
 - `ssh idaq@opsmdaq0`
 - `cd /work/idaq/Mott/Analysis/macro/Figures`
 - `./eog *anaRunNumber*.gif`

Log Run Analysis

- Logbook: MOTTLOG
- Author: idaq
- Tag Filters: Autolog
- Title: “Analysis Summary of run number *anaRunNumber*”

- Each Entry has:
 1. Text from file **Analysis_anaRunNumber.txt**:
 - ssh idaq@opsmdaq0
 - cd /work/idaq/Mott/Analysis/macro/TextFiles
 - rm Analysis_anaRunNumber.txt
 - cd /work/idaq/Mott/Analysis/macro/Full_Analysis/
 - ./FullAnalysis *anaRunNumber* > ../TextFiles/Analysis_anaRunNumber.txt

 2. Figures:
 - ssh idaq@opsmdaq0
 - cd /work/idaq/Mott/Analysis/macro/Figures
 - Attach all **anaRunNumber**.gif figures