

Scan System

Kay Kasemir, Xihui Chen

Jan. 2013

Automated Experiment Control

"Scan" should be easy

Graphical:


```
Loop 'xpos' = 0.0 ... 10.0, step 1.0 (wait for 'xpos' +-0.1)

Wait for 'pcharge' to increase by 3.0E12
```

... or script:

```
scan(('xpos', 1, 10),
 WaitCommand('pcharge', Comparison.INCREASE_BY, 3e12)
)
```

- Robust execution
- Monitor, pause, resume, abort

EPICS Sequencer?

Excellent for "permanent" automation, not for changing scan scenarios

- -Compile, link, ...
- -No GUI
- No progress, pause, resume
- —Can do anything

Scripts (Python, Jython, Scala, ...)

"Works", but....

- No progress, pause, resume
- —Can do most anything

Allow Anything

Robust

```
set(setpoint, 30);
set(setpoint, 30);
 # Wait for readback to match
# Assume OK after 10 seconds
 waitForValue(readback, 30);
wait(10.0);
set(nonexisting channel, 42);
 if (notConnected(...))
 reportError();
 while (readback < 10)
while (readback < 10)
  /* busy loop */ }
 sleep(1);
 if (timeout exceeded)
 reportError();
```


APS "Scan Engine"

Claude Saunders, Mitch McCuiston, Brian Tieman, Tim Mooney

- ✓ "Scan Engine" executes submitted scans
- √ Scan = List of robust commands

- "Loop" command
- Pause, Resume
- Eclipse RCP instead of Spring
- Eclipse build instead of Maven
- CSS PV instead of new PV layer
- ☐ Tight CSS GUI integration AND basic script access

Experiment Control for EPICS

Scan Monitor

List Scans on Server

- Idle: To be executed next
- Running: With progress report
- Finished, Failed: Past runs

Scan Plot

- Plot variables used by scan
- Get data from Running or Finished scans

Scan Editor

- "Undo"
- Drag/drop commands or PV names (also as XML text)
- Device PVs (or alias) can be picked from beamline-specific configuration

Simulation Mode

- Simulated PV changes
- Estimates times

Matlab

Scan Commands

- Set
 - Set device (PV) to a value.
 - Optional wait for read-back, same or other PV, with timeout.
- Wait
 - Wait until a device (PV) reaches a certain value. Support condition: >, <, ==, >=, <=, increment-by, decrease-by. Optional timeout.
- Loop
 - Command that performs a loop, optional read-back and timeout.
- Log
 - Log data for plot in addition to variables used by Set, Wait, Loop
- Delay
 - Delay for a certain time. Discouraged. Use Wait.
- Script
 - Execute jython code. Use with care.

Performance

Command Execution

- 80000 commands/second: Delay 0 sec, Set w/o readback
- 4500 commands/second: Set w/ read-back, Loop

Download scan into Editor

— 10000 commands: 1 second

- 50000 commands: 15 seconds

Beam Line Configuration

- Required (soft) IOCs
 - Used by separate tools to start/stop as required
- Scan System Aliases
 - Available within scans
- Simulation Info
 - Slew rates
- DAQ info
 - Which channels to log with neutron data?

```
<device>
 <name>2-D Translation Table
 <!-- IOC that handles this device:
 Name,
 script that starts the soft IOC,
 console port for procServ
 <ioc>
 <name>Simulation</name>
 <script>/home/epics/R3.14.12.2/applications/bl99/simulation/st.cmd</script>
 <console>4812</console>
 </ioc>
 <!-- PVs provided by the soft IOC that are of interest
 to Scan Server, Aggregator, maybe more:
 Name, optional alias, scannable? loggable?
 <pv><name>motor_x</name><alias>xpos</alias><log/><scan/></pv>
 <pv><name>motor_y</name><alias>ypos</alias><log/><scan/></pv>
</device>
```


Overall Picture for SNS

Summary

Scan Server: Experiment Automation

- BOY Panels, Scan Editor, Scripts
- Monitor,Pause,Resume,even adjust

Scan Server

- Submitted scans are queued for execution
 - Pre- and Post-Scan commands: open/close shutter, …
- CSS/Eclipse 'headless' application
- 'PV': EPICS, simulated
 - Alias names for PVs as well as plain PV names
- Telnet interface: Status, pause, resume, ...
- Java RMI interface: Submit, status, pause, resume, get data, ...
 - Scans transferred in XML format
 - RMI = Java, Jython, Matlab, Scala, JRuby, …

Plans, Ideas

- RESTful web interface
 - Submit scan
 - Monitor scans
 - Abort scan

Allows non-Java tools to 'close the loop'

