High Level Applications Infrastructure and Current Status

J. Choi, G. Shen, L. Yang NSLS-II Accelerator Physics Group Meeting June 18th 2010

Outline

- Software requirement
- Application manual and spec
- System infrastructure
- Current status
- Tools to be provided and developed
- Expanding for further applications
- Remarks

References

- J. Bengtsson, B. Dalesio, T. Shaftan, T. Tanabe. "NSLS-II: Model Based Control - A Use Case Approach", Technote 51, Oct 2008
- 2. F. Willeke, "Assumptions on NSLS-II Accelerator Commissioning", Nov. 2009
- F. Willeke, "The Path to Accelerator Commissioning", talk on ASD Project Meeting, Jan 2010
- 4. S. Krinsky, "NSLS-II Storage Ring Commissioning", talk on NSLS-II ASD Retreat, May 2010
- 5. Other discussions with AP and control group members, and other experts from ALS/SLAC.

Commissioning schedule [2, 3, 4]

Commissioning Stages

LINAC Frontend (gun pre-bunctier) early delivery, commissioning and early tests by NSLS-II staff in RF Lab, Special bunch modes

LINAC commissioning by the vendor (responsible)
LtBTL (LINAC building part) commissioned by NSLS-II-Staff , primary + secondary beam dump

Booster

LBTL commissioning by NSLS-II staff in parallel to booster integrated testing Booster commissioning by vendor (vendor's responsibility), participation of NSLS-II staff BSTL (part in booster tunnel) performed by NSLS-II staff with project responsibility

ວາorage Ring Commissioning Phase 1 (without ID)

BSTL commissioning and injection set up; the storage ring beam optics; adequacy of correction systems; adequacy of safety and ALARA systems; efficient injection; adequacy of beam instrumentation; orbital stability; RF set up and stability; RF conditioning; cryogenic stability; beam stability; vacuum integrity and conditioning; high intensity operations

Storage Ring Commissioning Phase 2

Integrate Insertion devices

Commissioning stages by F. Willeke [3]

13

SR Subsystem Status at Commissioning

- integrated testing complete
- Injectors and transfer lines commissioned
- personal safety system and interfaces thoroughly tested
- equipment protection system is fully implemented and tested via the control system.
- magnets systems installed well before commissioning,
- precision alignment shortly before commissioning
- insertion devices will not be installed
- power supply systems are complete, technical interlocks have been properly tested
- vacuum system has a vacuum of at least 10-7 mbar
- two sc RF cavities installed driven by a single 310kW transmitter station.
- full suite of beam diagnostics is installed and tested
- water cooling systems have been installed tested
- timing system implemented
- · control system is fully implemented
- · relational database is fully functional
- all application programs deemed necessary for commissioning available
- injection systems have been installed and tested
- fast orbit feedback has been implemented
- · transverse feedback damper system installed and tested

SR subsystem status at commissioning by F. Willeke [3]

Applications needed for Commissioning

Operation Software

worall status nage status, alarm and warning monitor permit system monitor and control data logger and data display electronio logbook

Operations Software

accelerator store/restore Injection Control power supply control RF control fast orbit feedback control fast transverse damper control front-end monitoring and control machine protection displ &contr magnet temp. interlock dspl & contr scraper and collimators system turn-on, system shutdow

Major Subsystem Control

Power supply page RF monitor and control Vacuum display and control Cryogenics system display and control pulsed magnet monitor and control injection element display and control Insertion device control Front end control and status

Beam Diagnostics Ream Orbit page with Beam current history and lifetime bunch intensity display and history beam emittance display Timing system display and control Synchronization system displ & contr Tune display and control Temperature monitoring display Safety Systems

personal protection system status equipment protection display and control beam containment display and control top-off status monitor

Utility Control

and temperature and humidity monitor mechanical utilities status and control electrical utilities status and controls equipment enclosure monitor water cooling system display controls network monitor

Accelerator physics applications

- static orbit corrections, first turn steering,
- chromatic correction.
- response matrix measurements,
- phase advance measurements,
- beam base alignment measurement,
- bpm test programs,
- beam optics measurement,
- beam based alignment of sextupoles,
- analysis on nonlinearities
- dispersion measurement and correction,
- closed Orbit bump page

Applications needed for commissioning by F. Willeke [3]

NATIONAL LABORATORY **BROOKHAVEN SCIENCE ASSOCIATES**

Application Manual and Spec

- Requirements in references
 - Defined in a "one line" form, very brief.
 - Reorganize them as a complete and orthogonal set of functions.
- Application manual and spec
 - Compile from references
 - Examples and usage
 - Algorithm description
 - Data structure
 - API definition and formalize
 - Will be available in webpage form in control room.

High Level Applications

Tools for Accelerator Commissioning and Physics

- 12/01/2011–02/29/2012, LINAC front end commissioning
- 03/30/2012–07/28/2012, LINAC
- 05/29/2012–06/28/2012, LBTL
- 07/28/2012–08/27/2012, LBTL
- 08/27/2012–12/25/2012, Booster
- \bullet 12/15/2012–01/14/2013, BSTL in Booster
- 01/14/2013-01/24/2013, BSTL
- 01/24/2013–09/21/2013, Storage Ring Commissioning Part 1
- 09/21/2013-11/20/2013, ID installation
- 11/20/2013-02/18/2014, Storage Ring Commissioning Part 2

[Revision: r6]

[Modified: Mon Jun 14 18:39:06 2010 -0400]

Jinhyuk Choi, Guobao Shen, Lingyun Yang lyyang@bnl.gov

System Infrastructure

System infrastructure to satisfy the requirement and support AP software development

Current Status

- Model service prototype
- PV service so-called gather prototype
- Directory service so-called channel finder prototype
- Demo application developed against the architecture
 - Orbit display
 - Local bump
 - BBA (ongoing)

Current Infrastructure Status

Current Infrastructure Status

- Complete and Orthogonal set of tools
 - Complete: the basic subroutines can meet all requirement, including foreseeable future applications.
 - Orthogonal: subroutines/functions do not overlap much.
 This will be easier for maintenance.
- Data management
 - lattice layout, organization, dependence, measured data, history data, revision history.
- Control and Diagnostic
 - write/read hardware (in both low/high level).
- Analysis routines
 - fitting, FFT, visualization, statistics, linear algebra.
- Standalone applications based on the above function calls.

- MATLAB Middle Layer (LOCO included)
- New development
 - Python language
 - interactive environment, visualization, full set of numerical routines, scripting, glue FORTRAN and C/C++ easily.
 - API set comparable to MML
 - Manual of APIs.
 - Integrated data management
 - magnet measurement, ID field, magnet relations.

the Script looks like ...

```
#!/usr/bin/env python
import nsls2hla as sr
import matplotlib.pylab as plt
import numpy as np
import time
s, orbit1 = sr.getOrbit(group="CELL30")
time.delay(0.1)
s, orbit2 = sr.getOrbit(group="CELL30")
plt.plot(s, np.var(orbit1-orbit2), '-o')
plt.savefig("orbit-var.png")
```


Visualization ...

Interactive ...

NATIONAL LABORATORY
BROOKHAVEN SCIENCE ASSOCIATES

Expanding for Further Applications

- Documentation:
 - Be prepared for new requirements
 - Terminology definition in a unified form, easy to read/understand.
 - Manual and spec document under development
- Code development, functions or algorithms
 - For "getOrbit", "getTune", "measureChromaticity", ...
- Development policy
 - First implement those functions with an algorithm we know
 - Review on those implementations.
 - Can be in the both casual (discussion) or formal forms (meeting)

Remarks

- Application manual and spec under development
 - Good progress, initial revision finished
- Infrastructure to support HLA development
 - Basic services ready
 - More services development or complete on requirement
 - Lattice management, Magnetic-Current conversion, logscore, ...
- Plan on tools development are clear, and ongoing
 - Scripting requirement
 - Virtualization requirement
- We are glad to report new progress and train people with these tools (physics and programming).

Question

- Current discussion focus on storage ring
 - Good agreement between AP and control group
 - Processing well
- However, for injector?
 - Infrastructure has capacity for them
 - Good for both injector and storage ring
 - Application requirement?
 - To be provided by vender?
 - Transport line?
 - Data structure for injector?
 - API interface requirement?

