


IRMIS Out of the Box


*Argonne National Laboratory is managed by
The University of Chicago for the U.S. Department of Energy*

IRMIS Out of the Box

- <http://www.aps.anl.gov/epics/irmis>
 - irmisBase-V2.0.tar.gz
 - README

- For JDK 1.4.2, although mostly works under JDK 1.5

- Database Access
- Applications

IRMIS Out of the Box

■ Database Access

- DDL (SQL scripts for creating IRMIS schema)
 - *MySQL*
 - *Oracle*
- Java database access layer (POJO – DAO – Hibernate)
- Perl database access layer (minor extension of Perl-DBI)
- PHP database access layer (simple OO layer on top of PHP-mysql)
- Perl Crawlers
 - *PV (and SEQ)*
 - *ADL*
 - *ALH*
 - *IOCSR*
 - *SDDS*
 - *Network (switch connectivity)*

IRMIS Out of the Box

■ Applications

- IDT – IRMIS DeskTop
 - *Java/Swing application containing*
 - idt::ioc, idt::pv, idt::component, idt::component-type, idt::cable, idt::admin
 - *Java WebStart support provided*
- Demo PHP PV Viewer
- Demo CFW Java application

IRMIS Out of the Box

- Untar `irmisBase-V2.0.tar` to get...
 - README – overview and detailed build instructions
 - *Create schema*
 - *Edit site.build.properties*
 - *Build*
 - *Run*
 - `site.build.properties`
 - `db/`
 - *ant clean, ant compile, ant deploy*
 - `apps/`
 - *ant clean, ant compile, ant deploy*

IRMIS Out of the Box

- site.build.properties
 1. db.* = xxx
 - Database vendor and connection properties
 2. hibernate.* = xxx
 - Sql dialect
 - Encryption key to hide connection parameters
 - Show-sql flag
 3. irmis.* = xxx
 - irmis.login = class.that.implements.JAAS.LoginModule
 - *APSLoginModule – LDAP authentication, table authorization*
 - *PersonRoleLoginModule – no authentication, table authorization*
 - *DoNothingLoginModule – no authentication, all authorization*
 - irmis.ioc.plugin = APSIocInfo
 - *Class that implements persistence of site specific ioc information*
 - *Special case of extended component information*

IRMIS Out of the Box

- To Recap
 - Create schema using DDL scripts
 - Configure site.build.properties
 - Build in db and apps directories

- Fire up IDT using “java -jar irmis.jar”

- Demo follows of how to get started with all the various IDT applications.