

Outline

- Introduction
- Build
- Basic Usage
- Objects
- Advanced Usage
- Implementation Details
- Future Work

Introduction

- Goal: provide python API for PV Access that is:
 - Simple to build and use: one should be able to get started in minutes
 - Flexible: retain full PV Access functionality, anything that can be done
 via C++ APIs should be doable with python PVA API
 - Python look and feel: enable easy conversion to and from python objects (dictionaries, lists, etc.), use python operators, etc.
- Strategy: use boost.python to wrap PV Access C++ libraries
 - Enables one to leveraging existing functionality and reduce implementation effort
 - Simplifies maintenance: future improvements in C++ infrastructure should benefit python PVA API
 - Problem: No well-defined high level C++ API => must start almost from scratch

Build

- Prerequisites (prototype uses versions listed in parenthesis)
 - EPICS base release (v3.14.12.3)
 - EPICS4 CPP release (v4.3.0): nothing special needs to be done for build
 - Python development header files/libraries (v2.7.3)
 - Boost (v1.54.0): build must have boost_python library

Current build process:

- Edit configure/RELEASE.local and add environment variables pointing to external dependencies
- 2) make
- 3) Create soft link pvaccess.so => libpvaccess.so in lib/\$EPICS_HOST_ARCH
- 4) Prepare setup file (PYTHONPATH needs to have entry pointing to \$PVAPY_DIR/lib/\$EPICS_HOST_ARCH)

Plan:

- Eliminate steps 1, 3 and 4
- Provide standard python module build/packaging scripts

Basic Usage

- Source setup file (or export PYTHONPATH=\$PVAPY_DIR/lib/ \$EPICS_HOST_ARCH:\$PYTHONPATH)
- Inspect package contents:

```
$ python -c "import pvaccess; print dir(pvaccess)"
```

Start test IOC from \$EPICS4_DIR/pvaSrv/testApp/iocBoot/testDbPv directory:

```
$ ../../bin/linux-x86 64/testDbPv st.cmd # in terminal 2
```

Use Channel class to get/set PVs:

```
$ python
>>> from pvaccess import * # never do that in scripts
>>> c = Channel('int01')
>>> print c.get()
uri:ev4:nt/2012/pwd:NTScalar
  int value 0
>>> c.put(PvInt(7))
>>> print c.get()
uri:ev4:nt/2012/pwd:NTScalar
  int value 7
```


PVObject Class

- Base for all python PVA objects is PvObject
 - PV structure, initialized via python dictionary of key:value pairs that describe underlying PV structure: key is a string and value one of PVTYPE, [PVTYPE], {key:value,...}, [{key:value,...}]
 - PVTYPE: BOOLEAN, BYTE, UBYTE, SHORT, ..., STRING
 - Scalar Array: represented as a list with a single PVTYPE element describing element type, e.g. [INT]
 - Structure Array: represented as list a with a single dictionary element describing element structure, e.g. [{ 'x' : INT, 'y' : FLOAT}]
 - Has setters/getters for all field types, e.g.
 - > setInt(key, value)
 - > getInt(key)
 - > setScalarArray(key, value)
 - > getScalarArray(key)
 - > setStructure(key, value)
 - > getStructure(key)

PvObject Examples

```
>>> pv = PvObject({'i' : INT, 's' : STRING})
>>> print pv
structure
 int i 0
 string s
>>> # Can set entire object with key/value dictionary
>>> pv.set({'i' : 12, 's' : 'abcd'})
>>> print pv
structure
 int i 12
 string s abcd
>>> # Can use getters/setters for each field
>>> pv.getString('s')
'abcd'
>>> pv.setString('s', 'xyz')
>>> pv.getString('s')
'XVZ'
```

PvObject Examples

```
>>> pv = PvObject({'i': INT, 'slist': [STRING], 'dict': {'b':
BOOLEAN, 'dict2': {'d': DOUBLE}, 'flist': [FLOAT]}})
>>> print pv
structure
 int i O
 string[] slist []
 structure dict
 boolean b 0
 float[] flist []
 structure dict2
 double d 0
>>> # Can use incomplete dictionaries to set fields
>>> pv.set({'i' : 15, 'dict' : {'flist' : [1.1, 2.2, 3.3]}})
>>> print pv
structure
 int i 15
 string[] slist []
 structure dict
 boolean b 0
 float[] flist [1.1,2.2,3.3]
 structure dict2
 double d 0
```

PvObject Examples

```
>>> # Conversion to dictionary
>>> pv.toDict()
{'i': 15, 'slist': [], 'dict': {'b': False, 'dict2': {'d': 0.0},
'flist': [1.100000023841858, 2.200000047683716,
3.2999999523162841}}
>>> # Get structure field
>>> pv.getStructure('dict')
{'b': False, 'dict2': {'d': 0.0}, 'flist': [1.100000023841858,
2.200000047683716, 3.2999999523162841}
>>> # Get original structure dictionary
>>> pv.getStructureDict()
{'i': pvaccess.PvType.INT, 'slist': [pvaccess.PvType.STRING],
'dict': { 'b': pvaccess.PvType.BOOLEAN, 'dict2': { 'd':
pvaccess.PvType.DOUBLE}, 'flist': [pvaccess.PvType.FLOAT]}}
```

Derived Object Classes

- Each scalar type has its own class: PvBoolean, PvByte, ..., PvString
 - Can be initialized using scalar value
 - Have setters/getters

```
>>> s = PvString('abc')
>>> print s
abc
>>> d = PvDouble(123.456)
>>> print d
123,456
>>> 1 = PvLong(123456789012345678L)
>>> print 1
123456789012345678
>>> l.get()
123456789012345678L
>>> l.set(13L)
>>> l.get()
13L
```

Derived Object Classes

- Scalar array type class: PvScalarArray
 - Initialized using scalar type
 - Setter/getter

```
>>> array = PvScalarArray(INT)
>>> print array
structure
 int[] value []
>>> array.set([1,2,3,4,5])
>>> print array
structure
 int[] value [1,2,3,4,5]
```


Channel Class

Provides get/put functionality

```
>>> c = Channel('bigstring01')
>>> c.put(PvString('Very Big String'))
>>> print c.get()
uri:ev4:nt/2012/pwd:NTScalar
 string value Very Big String
c = Channel('intArray01')
>>> print c.get()
structure
 int[] value []
>>> print array
structure
 int[] value [1,2,3,4,5]
>>> c.put(array)
>>> print c.get()
structure
 int[] value [1,2,3,4,5]
```

EPICS v4 Group Meeting November 19, 2013

RPC Client Class

- Client for RPC service
- Start v4 test RPC service from \$EPICS4_DIR/pvAccessCPP/bin/linux-x86_64/

```
$ ./rpcServiceExample # in terminal 2
```

RPC test channel is "sum":

```
>>> rpc = RpcClient('sum')
>>> request = PvObject({'a' : STRING, 'b' : STRING})
>>> request.set({'a' : '11', 'b' : '22' })
>>> print request
structure
 string a 11
 string b 22
>>> response = rpc.invoke(request)
>>> print response
structure
 double c 33
```

RPC Server Class

- Allows creating PVA services in python
- In terminal 1

```
$ python # in terminal 2
>>> from pvaccess import *
>>> srv = RpcServer()
>>> def echo(x): # x is instance of PvObject
... print 'Got object: ', x
... return x # service must return instance of PvObject
>>> srv.registerService('echo', echo)
>>> srv.listen()
```

In terminal 1

```
>>> rpc = RpcClient('echo')
>>> response = rpc.invoke(request)
>>> print response
structure
 string a 11
 string b 22
```

RPC Client/Server Example

In terminal 2

```
$ python
 >>> from pvaccess import *
 >>> srv = RpcServer()
 >>> def sum(x):
 a = x.getInt('a')
 \dots b = x.getInt('b')
 ... return PvInt(a+b)
 >>> srv.registerService('sum', sum)
 >>> srv.listen()
In terminal 1
 >>> rpc = RpcClient('sum')
 >>> request = PvObject({'a' : INT, 'b' : INT})
 >>> request.set({'a' : 11, 'b' : 22})
 >>> print request
 structure
 int a 11
 int b 22
 >>> response = rpc.invoke(request)
 >>> print response
 structure
 int value 33
```

EPICS v4 Group Meeting November 19, 2013

RPC Client/Server Example

In terminal 2

```
>>> from pvaccess import *
 >>> srv = RpcServer()
 >>> def hash(x):
 import hashlib
 md5 = hashlib.md5()
 md5.update(str(x))
 h = md5.hexdigest()
 dict = x.getStructureDict()
 dict['hash'] = STRING
 response = PvObject(dict)
 response.setString('hash', h)
 return response
 >>> srv.registerService('hash', hash)
 >>> srv.listen()
In terminal 1
 >>> rpc = RpcClient('hash')
 >>> request = PvString('abcd')
 >>> print rpc.invoke(request)
 structure
 string hash 0a380e7375d8c3f68d1bbe068141d6ce
 string value
```

Exception Handling

At the moment all exceptions are mapped into UserWarning

```
>>> c = Channel('notthere')
>>> c.get()
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
UserWarning: Channel notthere timed out
```

Plan: decent exception hierarchy

Implementation Details/Issues

- Current functionality implemented in under 5K lines of code
- Actual python pvaccess module (pvaccess.cpp) so far has less than 350 lines
- Lots of work went into defining C++ API that would be easy to wrap using boost.python
- Fair amount of python PVA C++ code is now duplicated from utilities like pvget and pvput
- Common code (e.g., various default requester impl classes, parsing utilities, etc.) could be extracted into high level PVA C++ API that would be easier to use and more attractive for an average user (RPC Service/Client C++ classes are an excellent example)
- All PVA command line/test utilities could be built on top such API (e.g., src/pvaccess/testClient.cpp retrieves PV from a given channel in about 20 lines of code)
- Promotes code reusability, easier maintenance, etc.

Future Work

- Complete python PVA API functionality (e.g., channel monitor)
- Build/packaging
- More exception classes
- More work on usability:
 - Additional Object constructors
 - Python operators (especially for scalar types)
- Python docs
- Test suite
- •

