

Control System Studio Training - Archive System

Kay Kasemir

ORNL/SNS

kasemirk@ornl.gov

Oct. 2012 EPICS Meeting, PAL, Korea

Archive System Interactions

- **End user**
 - Look at PVs in Data Browser
- **Administrator, ..**
 - Setup Data Store
 - Create Configuration
 - Run Archive Engine(s)

See additional slides or guidebook

Archive System Overview

CSS Data Browser Configuration

- Can be done via preference GUI
- Better: `plugin_customization.ini` of CSS product:

```
# Read-only(!) archive access
org.csstudio.archive.rdb/url=jdbc:mysql://localhost/archive
org.csstudio.archive.rdb/user=report
org.csstudio.archive.rdb/password=$report
org.csstudio.archive.rdb/schema=

# URLs for archive search
org.csstudio.trends.databrowser2/urls=jdbc:mysql://localhost/archive

# Default data sources for newly added channels
# Format: <name>|<key>|<url>
org.csstudio.trends.databrowser2/archives=RDB|1|jdbc:mysql://localhost/archive
```

View Archive Data in CSS Data Browser

- Open Data Browser Plot
- Add PV
 - If default archive setup lists data source with historic data for the PV, it will be displayed

Searching for PVs in Archive

- Open Archive Search View
 - Data Browser Perspective, or Plot's context menu
- Search for channels via pattern
- Send to new Data Browser
 - Via context menu
- Send to existing Plot
 - Via drag & drop

That's it!

- **Look at data in Data Browser, no matter if “live” or “archived” data**

Steps to setup and maintain the infrastructure is a different topic, needs more time.

Setup Steps

- **Prepare RDB**
- **Create & Import initial configuration**
- **Run Archive Engine**

Prepare RDB

Plugin `org.csstudio.archive.rdb`,
folder `dbd/`:

Copy/paste the commands for the following
from `mysql_schema.txt` into a mysql shell:

1. Create “archive” user with password “\$archive”
2. Create “report” user with password “\$report”
3. Create “archive” data base
4. Create tables, insert some demo data

Create & import initial configuration

- a) Directly manipulate tables in RDB?
- b) Use ArchiveConfigTool to import XML file

Same format as Channel Archiver:

```
<engineconfig>
  <group>
 <name>Cooling</name>
 <channel><name>demo:tank</name>
 <period>1.0</period><monitor/>
 </channel>
  </group>
</engineconfig>
```

Import:

```
ArchiveConfigTool -pluginCustomization /path/to/settings.ini \
  -import -engine demo -config demo.xml
```

settings.ini

Prepare file settings.ini, starting like this:

```
# Archive RDB (Config Tool, Archive Engine)
org.csstudio.archive.rdb/url=jdbc:mysql://localhost/archive
org.csstudio.archive.rdb/user=archive
org.csstudio.archive.rdb/password=$archive
org.csstudio.archive.rdb/schema=

# Channel Access (Archive Engine)
org.csstudio.platform.libs.epics/addr_list=127.0.0.1
org.csstudio.platform.libs.epics/use_pure_java=true
```

Online Configuration Editor

In the process of making the SNS-specific tool useful to other sites...

- Add `web.archive.war` to Tomcat

- Add to `conf/catalina.properties`:

```
web.archive.settings=  
 /path/to/archive.properties
```

- Example `archive.properties`:

```
# Database server URL  
rdb_url=jdbc:mysql://localhost/archive  
  
# Schema prefix to use. Must include trailing ".".  
schema=  
  
# User for read-only access  
anonymous_user=reports  
  
# Password for read-only access  
anonymous_password=secret
```

Archive Configuration

User: Password:

Locate channel(s) by PV name:
Enter PV name or pattern (%)

Engines

#	Engine Name	ID	Description	URL	Group Count	Channel Count	Samples in last 1h
1	Demo	1	Imported	http://localhost:4812/main	3	1	2206
2	NewEngine	9	Some info	http://ics-web.sns.ornl.gov:4913/main	2	8	0

Totals

Engines	2
Groups	5
Channels	9
Samples in last 1 h	2206

Channel Counts

Engine Name	Channel Count
Demo	1
NewEngine	8

Run Archive Engine

Start:

```
ArchiveEngine -pluginCustomization /path/to/settings.ini \  
-engine demo
```

Monitor:

<http://localhost:4812/main>

- Check start time, number of channels
- Look at groups, individual channels
- Values received and written for each channel

Stop:

<http://localhost:4812/stop>

Multiple Archive Engines

On each host, need unique port numbers
(default: 4812)

```
EngineConfigImport ... -port 4813
```

```
ArchiveEngine ... -port 4813
```

Web access via <http://localhost:4813/main>

- **Consistency check: Engine compares its port with the number in the configuration.**

- **RDB configuration for engine also contains host:**

```
EngineConfigImport ... -host some_host
```

In principle, on could create a tool that automatically starts archive engines on a host based on RDB info. Not implemented.