

Control System Studio (CSS) SIG Workshop Summary

Infrastructure and Software Development

Argonne, June 15, 2006

Matthias Clausen, DESY

The Control System Studion SIG Workshop

Workshop on Monday 12th 9:00 – 12:00

About 50-60 participants

Two Sessions:

- **Eclipse/ CSS/ related applications**
- **EPICS Alarm system**

CSS Session:

Eclipse introduction

Ken Evans

CSS introduction

Matthias Clausen

EPICS IDE

Ken Evans (presented also here)

**The CLS centralized
process database**

Robby Tanner

VDCT plans

Emma Shepherd (presented also here)

Archive Viewer

Sergei Chevtsov

Introduction to Eclipse and Eclipse RCP

Kenneth Evans, Jr.

**Presented at the EPICS Collaboration
Meeting**

June 13, 2006

Argonne National Laboratory, Argonne, IL

Eclipse

Eclipse is an Open Source community

It was started in 2001 by IBM

- IBM donated a lot of research
- Controlled the early development, but later relinquished control

Out of the box it looks like a Java IDE

It is really a Plug-in manager

- That happens to come with Java Development plug-ins.
- You can take these out and put your own (and/or others) in

Very Extensible and Very Flexible

© Kenneth Evans, Jr.

Modified From: Tony Lam, ICALEPCS Presentation, October 2004

Eclipse Consortium Strategic Members

© Kenneth Evans, Jr.

* Strategic Consumer

Eclipse as a Java IDE

© Kenneth Evans, Jr

Matthias Clausen, DESY
CSS Overview, 13-June-06

Eclipse As a Rich Client Platform

Looks like an application, not an IDE Inherits a lot of functionality

- Persistence (Properties and Preferences)
- Help
- Featured About dialog (like Eclipse's)
- Splash screen
- Dockable windows, and much more

© Kenneth Evans, Jr.

Java Application

RCP Application

Probe on Steroids Leveraging the Eclipse Framework

© Kenneth Evans, Jr.

Matthias Clausen, DESY
CSS Overview, 13-June-06

An RCP Application is Also a Plug-In

The screenshot shows the Eclipse IDE interface. On the left, the Project Explorer shows a tree view for the 'Test IOC' project, including folders like 'bin', 'db', 'iocBoot', and 'iocTest'. The main editor window displays the 'st.cmd' file with the following content:

```
#!/usr/bin/cygwin-x86/test

## You may have to change test to something else
## everywhere it appears in this file

#< envPaths

## Register all support components
dbLoadDatabase("../db/test.dbd",0,0)
test_registerRecordDeviceDriver (pdbname)
```

The Console window at the bottom shows the output of the application:

```
Test IOC [C/C++ Local Application] C:\Documents and Settings\evans\My Documents\Eclipse\workspace\Test IOC\bin\cygw
Starting iocInit
#####
### EPICS IOC CORE built on Apr 20 2006
### EPICS R3.14.8.2 $$Name: R3-14-8-2 $$ $$Date: 2006/01/06 15:55:13 $$
#####
iocInit: All initialization complete
## Start any sequence programs
#seq sncExample,"user=evans"
epics> db1
evansHost:aiExample
evansHost:aiExample1
evansHost:aiExample2
evansHost:aiExample3
```

A JProbe window is also visible, showing a PV Name of 'evansHost:aiExample' with a Value of 6. The JProbe window is circled in red.

© Kenneth Evans, Jr.

Matthias Clausen, DESY
CSS Overview, 13-June-06

Useful Books

Excellent, Must have

Only RCP book

For the Help Plug-in

© Kenneth Evans, Jr.

Matthias Clausen, DESY
CSS Overview, 13-June-06

The CLS PV Database

Starring

Robby Tanner

**A Candidate for using the Eclipse RCP Framework
And he Control System Studio (CSS)**

Preliminary Model

Functional Requirements

Methods of importing and modifying existing data (a la IRMIS).

Mechanism to make startup information available for IOCs.

Revision control and release management procedures and interface(s).

EPICS layer to adjust real-time values.

Database abstraction layer

All the while, ensuring settings are consistent across facility.

Goals

Extend our IRMIS-based system

Define a generic framework

Solicit input to enhance portability

Leverage existing progress

Archive Viewer (Sergei Chevtsov)

Emphasizing the MVC approach

Having implemented the initial version following the MVC paradigm, the conversion into an Eclipse RCP application is 'much' easier.

The archive viewer can become one of the core CSS applications.

It can also be used as a strip tool

CSS Control System Studio

CSS Overview

**Implementation of an Application Infrastructure
based on
the Eclipse RCP Framework**

What is the Control System Studio (CSS)?

It is an environment / framework which enables you to *create* your control system applications. (It's not an CS-applications on its own)

It shall offer a common look and feel for all applications

Run on any 'standard' operation system

It shall provide an infrastructure/ interfaces for the basic CS environment

- Control System Data
- Utility Interfaces (logging...)
- Management Interfaces (authorization, authentication, update, ...)
- Common Application activation interfaces

Must be ready for the next projects at DESY:

- PETRA-III (2008)
- XFEL-Cryogenics (2008/ 9)

CSS Core prototype in autumn 2006

CSS Application prototypes by the end of the year

The selected Environment

Language:

- Java

Development environment (IDE):

- Eclipse

Uses the Eclipse Rich Client Platform (RCP):

Collaboration/ Contracts with Companies

We do not have the necessary manpower and not the necessary experience to develop such a framework all on our own.

We are working together with competent partners:

Utility Interfaces and overall Design:

- C1 WPS GmbH, Hamburg

Control System Interfaces:

- Cosylab, Ljubljana (Slovenia)

Eclipse to CSS evolution from Eclipse ...

Eclipse Core Graphical User Interface

There's no 'core' GUI

**Even basic GUI functionality is provided
by an Eclipse plugin**

Eclipse to CSS evolution to CSS ...

CSS Data Access Layer (DAL)

Requirements collected by Cosylab

- CA V3 compatible
- CA V4 requirements from V4 core group (contact: Kay)
- Other control systems

Common Interface for control system data

A key feature for the CSS to open CSS to other communities

First implementation for EPICS CA(V3) available

Functionality demonstrated the first time in a demo during the meeting.

Shown in Demo:

CSS – selecting Object Aspects with MB3

Application Window -Faceplate / Tuning Display

Right mouse click (MB3) On alarm entry

Faceplate Display
Alarm Display
Archive Display
Strip Tool
Configuration Tool
Probe

Java - Application.java - Eclipse SDK

File Edit Source Refactor Navigate Search Project Run Window Help

Package Ex... Application.java x

Control1_pid.adl

HZF:CV30T16_pid

Druck Eingang Solenoi

ALARM LIMITS

PARAMETERS 1 second

Value 30.42

Setpoint 80.00

300.00

Kelvin

Auto/Man

A

DEV_HIHI 0.00 NO_ALARM PROP Act. ERR SETP Rate 0.00

DEV_HI 0.00 NO_ALARM DEVI Act. ERR SETP Gap 0.00

DEV_LO 0.00 NO_ALARM SETP M->A S=S

DEV_LOLO 0.00 NO_ALARM PROP GAIN 0.20

DEADBAND 0.00 RESET (I) 0.05 OUT LO-Clp 0.00

R/D Reverse RATE (D) 0.00 OUT HI-Clp 100.00

ESU HZF:CV30T16

Value Setpoint Output Int. Setp.

Problems Java Declaration Console

0 errors, 46 warnings, 0 infos

Description

Close	TIME_STAMP	PROCESS	Alarm	SEVERITY	VALUE
	Mon May 22 05:16:37 2006	P1N:BU		MINOR	108
	Mon May 22 05:16:47 2006	P1N:BU		NO_ALARM	12
	Mon May 22 09:55:23 2006	P1N:BU		MINOR	108
	Mon May 22 09:55:34 2006	P1N:BU		NO_ALARM	6
	Mon May 22 11:12:02 2006	P1N:BU		MINOR	114
	Mon May 22 11:12:13 2006	P1N:BU		NO_ALARM	54
	Mon May 22 12:02:14 2006	P1N:BU		MINOR	114
	Mon May 22 12:02:24 2006	P1N:BU		NO_ALARM	18
	Mon May 22 12:19:25 2006	P1N:BU		MINOR	114
	Mon May 22 12:19:35 2006	P1N:BU		NO_ALARM	30

Outline

Writabe Smart Insert 1:1

Object Aspect Management

Management-Plugin

Controls the behaviour of the local CSS (depending on the role of the user)

- Are manual updates allowed?
- Rights-Management
 - **Support for LDAP, SSH, JMS, ...**
- ...

Controls the Registration in the central Repository for
the remote admin access.

Management-Plugin (Updates)

Management-Plugin (Rights-Management)

Each Plugin has default settings for its rights management. If the management plugin is implemented, the core plugin will ask the management-plugin for an actual set of rights. This will provide the access rights of the individual roles.

CSS Application Plugin Functionality

- **Implements Interfaces of core plugins (e.g. MB3)**
- **Calls methods of core utility plugins (e.g. logging)**
- **Configure Management Preferences**
 - Update Policy (default: any time)
 - Authorized Actions (default: all)
- **Provides:**
 - Preference pages for configuration data
 - Online Help pages
 - Respect MVC paradigm

**=> A wizard will ease creating CSS Application Plugins
in the near future**

Open Issues

- **Drag and Drop Data Type (DaDDT)**
Transferring data between CSS and Non-CSS applications. E.g. CSS <-> XAL
- **Display libraries for the Eclipse environment**

Outlook

- **Collaboration with industries (C1-WPS, Cosylab) is very successful.**
More contracts are possible. E.g. CSS-Plugin Wizard.
- **Planning for ‘serious’ applications is starting**
 - CSS-Core/ -Application workshop beginning of August at DESY
 - Implementation starting by JSI students.

EPICS Alarms

Presentations from:

The SNS Alarm System

Curtis Dunn

Soft IOC based Alarm Handler

Pam Gurd

The Alarm Opt-In/ Out Model

Matthias Clausen

SNS Alarm System Status

Curtis Dunn

**Control System Suite/Eclipse Frameworks Workshop
EPICS Collaboration Meeting
June 12-16, 2006**

Alarm Annunciator

Written in Objective-C

Uses the EPICS Framework for Cocoa developed by Tom Pelaia

Runs 24/7 on a dedicated alarm station in the SNS Central Control Room

Designed to Operations Specifications

Monitors PV Status and Severity

Speaks customizable alarm messages

Alarm Annunciator – Alarm Configuration

Intended to monitor summary

PV's

Automatic save and load

Dynamically discovers and displays hierarchies

Current severity

indicated by text color

Allows Silencing of Alarms

Parallel Efforts at SNS - Soft-IO

A

PPS_ICS_Chmk Alarm Summary

Unmasked status **Log** Mask Summary Latched status **Clear**

PV Name (click to configure)	Status (click for details)	Mask (click to change)	Mode Mask	Unmasked PV Status	Latched Status	Time of Last Latch
PPS_Lin:Summary_ChmkA:	<input checked="" type="checkbox"/>	<input type="checkbox"/>	All	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:Summary_ChmkB:	<input checked="" type="checkbox"/>	<input type="checkbox"/>	All	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_HEBT:Summary_Chmk:	<input checked="" type="checkbox"/>	<input type="checkbox"/>	All	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Ring:Summary_Chmk:	<input checked="" type="checkbox"/>	<input type="checkbox"/>	All	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_RTBT:Summary_Chmk:	<input checked="" type="checkbox"/>	<input type="checkbox"/>	All	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Tgt:Summary_Chmk:	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Tgt	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	

PPS_ICS Summary_Chmk Alarm Log

Unmasked status **Other Logs** Mask Summary Latched status **Clear**

Time	Status	Message
May 30, 2006 21:02:17	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 21:02:17	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 21:01:17	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:59:17	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:56:35	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:55:35	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:48:25	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:47:25	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:46:04	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:43:43	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:42:43	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:40:52	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:39:00	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:36:21	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:35:21	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:29:09	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:28:09	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:24:38	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:23:06	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:21:16	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline
May 30, 2006 20:19:34	<input checked="" type="checkbox"/>	Linac Chipmunk 304 Flatline

PPS_Lin_ChmkA Alarm Summary

Unmasked status **Log** Mask Summary Mode Mask Latched status **Clear**

Top-Level Mask (click to change)

PV Name (click to configure)	Status (click for details)	Mask (click to change)	Unmasked PV Status	Latched Status	Time of Last Latch
PPS_Lin:PLC_C:Chmk100RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:PLC_C:Chmk101RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:PLC_C:Chmk200RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:PLC_C:Chmk201RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:PLC_C:Chmk202RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:PLC_C:Chmk203RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:PLC_C:Chmk204RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:PLC_C:Chmk205RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:PLC_C:Chmk206RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
PPS_Lin:PLC_C:Chmk300RAve10Sec_FlatCount	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	

Focus: Integration of alarm system with EDM control screens

Why?

**Wanted to be able to incorporate alarm summaries in
edm screens**

And to call edm screens from alarm screens.

Where?

Standard soft IOC

Alarm_softIOC/Devel.../commonApp/ contains everything needed to produce the individual apps.

src contains the scripts that follow.

Db contains the database templates.

srcOpi holds the common alarm screens and the templates to be used to build specific alarm screens.

Parallel Efforts at SNS – Alarm Pushing in EPICS (A. Liyu, A. Zhukov)

Current EPICS Alarm Model

Parallel Efforts at SNS – Alarm Pushing in EPICS (A. Liyu, A. Zhukov)

Another Alarm Model

Parallel Efforts at SNS – Alarm Logging

Alarm logging using the Alarm Handler (ALH) (Ernest Williams, Greg Lawson)

Importing Alarm Log Files to RDB – ROCS (Ekaterina Danilova, Ernest Williams)

The EPICS Alarm Message Scheme

JMS Structure

EPICS Alarms

- **Message Display**
 - From Archive (list – with filter (like cmlog))
 - Live display (list, hierarchical)
- **Display Hierarchies**
 - How to define hierarchies?
⇒ **Database / Config. File?**
- **Message Properties**
 - Integrating existing property lists (e.g. cmlog)