

MXCuBE and Qt4

Ivars Karpics

Content

Current status:

- Available bricks and functions
- Code clean up
- GUI Builder
- GraphicsManger hwobj
- Advanced methods (MeshScan, Xray-centring, etc.)
- Interleave feature

Conclusions and future

Available bricks (main GUI)

Available bricks

Proposal: mx0000 - MX Demo 1 Group:

Sample list

Mode: Manually mounted Centring: Manual Sync:

manually-mounted

Sample centring

Sample position

Omega: 10.12 10.0 Kappa: 10.12 10.0 Phi: 10.12 10.0 Zoom 5

Energy Current: 12.7000 keV Wavelength: 0.976 Å Set to:

Transmission Current: 50.32% Set to:

Resolution Current: 2.000 Å 394.80 mm Set to:

Machine current
100.3 mA

Machine state text
Betrieb->Experimente

Intensity monitor
??? A

Hutch temperature

Hutch humidity

Door interlock unknown

Safety shutter unknown

Detector status Ready
Temperature : 0.0°
Humidity : 0.0%

Current users

Selecting gives control
 Allow timeout control

My name:

Available bricks (TaskToolBox)

Collection method
 Standard Collection

Acquisition

Oscillation start: 10.12 Oscillation range: 0.1
 First image: 1 Number of images: 1
 Kappa: 10.12 Phi: 10.12
 Detector mode: Exposure time (s): 0.04
 Energy (keV): 12.717 MAD ip: -
 Resolution (Å): 1.418
 Transmission (%): 100.0

Shutterless
 Inverse beam Subwedge size:

Data location
 Folder: /tmp/10736_206/karpics/20151111/RAW_DATA

 File name: mx0000_1_#####.cbf
 Prefix mx0000
 Run number 1

Processing parameters
 N.o. residues: 200 Space group:
 Unit cell:
 a: 0 b: 0 c: 0
 α: 0 β: 0 γ: 0
 Run processing after collection

Helical Collection

Name	Start point	End point
Line 1	2	1
Line 2	4	3

Acquisition

Oscillation start: 10.12 Oscillation range: 0.1
 First image: 1 Number of images: 1
 Kappa: 10.12 Phi: 10.12
 Detector mode: Exposure time (s): 0.04
 Energy (keV): 12.717 MAD ip: -
 Resolution (Å): 1.418
 Transmission (%): 100.0

Shutterless
 Inverse beam Subwedge size:

Data location
 Folder: /tmp/10736_206/karpics/20151111/RAW_DATA

 File name: mx0000_1_#####.cbf
 Prefix mx0000
 Run number 1

Characterisation

Acquisition

Number of images: 2 Images Oscillation range: 1.0
 Osc start: 10.12 Phi: 10.12
 Kappa: 10.12 Exposure time (s): 0.04
 Detector mode:
 Energy (KeV): 12.717
 Resolution (Å): 1.418
 Transmission (%): 100.0

Data location
 Folder: /tmp/10736_206/karpics/20151111/RAW_DATA

 File name: ref-mx0000_1_#####.cbf
 Prefix mx0000
 Run number 1

Characterisation
 Strategy complexity: Single subwedge
 Account for radiation damage
 Optimised SAD

Crystal
 Space group:
 Vertical crystal dimension (mm):
 Min: 0.1 Max: 0.1
 ω at min: 0.0 ω at max: 90

Available bricks (TaskToolBox)

Advanced

Method: MeshScan

Grid

Horizontal spacing: 0 Move horizontal:

Vertical spacing: 0 Move vertical:

Name	Beam width ()	Beam height ()	Lines	Images

Draw Remove

Acquisition

Oscillation start: 10.12 Oscillation range: 1.0

First image: 1 Number of images: 1

Kappa: 10.12 Phi: 10.12

Detector mode: Exposure time (s): 0.04

Energy (keV): 12.717 MAD

Resolution (Å): 1.418

Transmission (%): 100.0

Shutterless

Inverse beam Subwedge size:

Data location
Folder: /tmp/10736_206/karpics/20151111/Raw_DATA Add to queue

Energy Scan

Pb - L3 (82,lead)

H	Li	Be	He																			
Na	Mg	Al	Si	P	S	Cl	Ar															
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr					
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe					
Cs	Ba	La	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn					
Fr	Ra	Ac	Fr	Db	Sg	Bh	Hs	Mt	Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu
									Th	Pa	U	Np	Pu	Am	Em	Bk	Cf	Es	Fm	Md	No	Lr

Edge: L1

Data location
Folder: /tmp/10736_206/karpics/20151111/Raw_DATA

File name: mx0000_1_#####.raw Browse

Prefix: mx0000
Run number: 1

XRF Spectrum

Data location
Folder: /tmp/10736_206/karpics/20151111/Raw_DATA

File name: mx0000_1_#####.raw Browse

Prefix: mx0000
Run number: 1

Parameters
Count time (sec.): 1

Available bricks (Parameters/Results)

Available bricks (TaskToolBox)

Available bricks (Sample changer, Plate manipulator)

1. Possibility to configure two sample changers.
2. Information about plate from CRIMS.
3. Qt4_SampleChanger brick.
4. Qt4_PlateBrick to navigate in cell or move to crystal position.

The screenshot displays two panels of a graphical user interface for managing sample changers and plates.

Sample list Panel:

- Mode: Sample changer
- Centring: ISPyB (highlighted with a red box)
- Sync: CRIMS

Sample centring Panel:

- Sample centring tab is active.
- Sample changer one tab is active.
- Plate barcode: TTP3000807
- Search button.
- Current basket: Position 0, Scan button.
- Current sample: No mounted sample, Position 10, Holder length 22 mm.
- Contents section:
 - Reset sample changer contents button.
 - Double-click loads the sample checkbox, Scan selected baskets button.
 - Basket 0: Positions 1-10.
 - Basket 1: Positions 1-10.
 - Basket 2: Positions 1-10.
 - Basket 3: Positions 1-10.
- Current location: Col: 0 Row: 1 X: 0.50 Y: 0.75.
- Element: TTP3000807
- Label: IQ_3_flat_uv
- Login: D2A2 ...
- Row: C
- Col: 8
- Comment: mlaursen
- Move to crystal button, Use crystal repositioning checkbox, Abort button.

GUI builder

Code clean up

- All main bricks and widgets transformed to Qt4_.
- New layout manager for BlissFramework GUI.
- Qt4 branch merged in master branch and deleted after the merge.
- Improved code formating based on PEP 0008, regular check with pylint.
- New style Qt4 signal/slots between Bricks and widgets.
- Qt4 Designer used to create most of the widgets.

```
qt.QObject.connect(self._list_box, qt.SIGNAL(\n "selectionChanged()"), self.list_box_selection_changed)
```

```
prefix_ledit = self._data_path_widget.\n data_path_widget_layout.child('prefix_ledit')\nrun_number_ledit = self._data_path_widget.\n data_path_widget_layout.child('run_number_ledit')
```

```
self.connect(prefix_ledit, qt.SIGNAL("textChanged\\n\n (const QString &)"), self._prefix_ledit_change)
```

```
self.connect(run_number_ledit,\n qt.SIGNAL("textChanged(const QString &)"),\n self._run_number_ledit_change)
```

```
self.connect(self._data_path_widget,\n qt.PYSIGNAL("path_template_changed"),\n self.handle_path_conflict)
```

```
self._lines_listwidget.itemSelectionChanged.connect(\n self.lines_listwidget_selection_changed)\n\nself._data_path_widget.data_path_layout.prefix_ledit.textChanged.\n connect(self._prefix_ledit_change)\nself._data_path_widget.data_path_layout.run_number_ledit.\n textChanged.connect(self._run_number_ledit_change)\nself._data_path_widget.pathTemplateChangedSignal.connect(\n self.handle_path_conflict)
```


How to improve code

1. pylint for code formatting and style.

2. radon to compute.

- Cyclomatic Complexity (A – F from low - simple block to very high - error-prone, unstable block)

- Maintainability Index score (A – C from very hight to Extremely low).

```
Global evaluation
-----
Your code has been rated at 8.54/10

Raw metrics
-----
+-----+-----+-----+-----+
| type | number | % | previous | difference |
+=====+=====+=====+=====+
| code | 653 | 68.59 | NC | NC |
+-----+-----+-----+-----+
| docstring | 171 | 17.96 | NC | NC |
+-----+-----+-----+-----+
| comment | 37 | 3.89  | NC | NC |
+-----+-----+-----+-----+
| empty | 91 | 9.56  | NC | NC |
+-----+-----+-----+-----+
```


```
mxuser@mxVirtual:~$ radon cc mxcubeGit/Bricks/Qt4_*.py -a -nc
mxcubeGit/Bricks/Qt4_ProposalBrick2.py
 M 696:4 Qt4_ProposalBrick2.select_proposal - C
 M 618:4 Qt4_ProposalBrick2.propertyChanged - C
 M 801:4 Qt4_ProposalBrick2.select_todays_proposal - C
mxcubeGit/Bricks/Qt4_SampleChangerBrick3.py
 M 819:4 Qt4_SampleChangerBrick3.propertyChanged - C
 M 1055:4 Qt4_SampleChangerBrick3.infoChanged - C
mxcubeGit/Bricks/Qt4_TreeBrick.py
 M 190:4 Qt4_TreeBrick.propertyChanged - C
 M 383:4 Qt4_TreeBrick.refresh_sample_list - C

7 blocks (classes, functions, methods) analyzed.
Average complexity: C (13.2857142857)
```

```
mxuser@mxVirtual:~$ radon mi mxcubeQt4/Bricks/Qt4_*.py -s
mxcubeQt4/Bricks/Qt4_AdvancedBrick.py - A (79.42)
mxcubeQt4/Bricks/Qt4_BeamSizeBrick.py - A (73.53)
mxcubeQt4/Bricks/Qt4_CharParametersBrick.py - A (76.33)
mxcubeQt4/Bricks/Qt4_DCGBrick.py - A (100.00)
mxcubeQt4/Bricks/Qt4_DCParametersBrick.py - A (72.85)
mxcubeQt4/Bricks/Qt4_DetectorStatusBrick.py - A (72.28)
mxcubeQt4/Bricks/Qt4_DoorInterlockBrick.py - A (72.98)
mxcubeQt4/Bricks/Qt4_EnergyScanParametersBrick.py - A (89.50)
mxcubeQt4/Bricks/Qt4_GraphicsManagerBrick.py - A (50.43)
```

GraphicsManager hwobj

Example: creating a new centring position with 3 clicks

Graphics

- Main functions accessible via different controls.
- Easy way to customize the look.

1. HutchMenu

2. Popup menu (right click on the view)

3. Toplevel menu bar

4. Drag and drop toolbar

5. Shortcuts:

Ctrl+1 - Create centring point with 3 click

Ctrl+2 - Create centring point on current position

Ctrl+3 - Create helical line

...

Esc - cancel command

Graphics

1. Basic graphics items available.
2. Qt4_GraphicsManagerBrick to add, remove and customize items.

Graphics manager brick

- Measurement tools, image scaling, beam mark move, rotation axis

Embedded matplotlib in MXCuBE

1. Well know tool for plotting scientific data.
2. No extra dependencies.
3. Zoom, navigation, image save and other build-in functions.
4. Curves, 2d maps, polar charts and 3D maps.
5. Qt4_matplot_widget.py in progress and will substitute pymca plots.

Dependencies

1. ubuntu 12, 14, (15), macos,
2. python and PyQt4 comes with ubuntu
3. sudo apt-get install python-gevent, python-louie, python-suds, python-numpy, python-scipy, python-matplotlib, pymca
5. get code from git and run

Conclusion

1. Qt4 version allows easy to implement new features and advanced methods like interleaved collections, mesh scans, x-ray centring and others.
2. Qt4 is well documented and supported.
3. Reduced list of dependencies comparing Qt3 version.
4. Integrated matplotlib for scientific data plotting.

Future:

1. Full migration to Qt4 has been started.
2. No more new features to Qt3 bricks.
3. Qt4 version as a desktop version and possibly web version for remote access.
4. Running code from and sync with git (lesson learned with 2 reps).
5. Bug reports and feedback are welcome!

Thank you for your attention