SasView Architecture Overview

SasView Code Camp

April 2-7, 2013

Mathieu Doucet

What are we talking about

- General information
 - Where to find things
 - Build servers
 - Build support
- Code organization
- Class diagrams
 - Application design
 - Loaders
 - Models
- Development tips

Where is everything?

- Web site: http://sasview.org/
- Build servers:
 - ORNL: https://builds.sns.gov/view/Other%20Software/view/SansView/
 - ISIS: http://download.mantidproject.org/jenkins/view/All/job/sasview_snowleopard_32bit/
- Code: http://sourceforge.net/projects/sasview/
- To find it all:

http://danse.chem.utk.edu/daily_dev.html

 We need a better build server solution for Windows and OSX before the next release

ORNL build server

- Used for dev and release builds
- No longer supports Snow Leopard

S	w	Name	Last Success
	*	sansview app leopard 32bit	1 yr 0 mo (<u>#29</u>)
	**	sansview app lion 32bit	1 yr 1 mo (<u>#8</u>)
	*	sansview app snowleopard 32bit	3 mo 0 days (<u>#671</u>)
	*	sansview code doc	3 mo 0 days (<u>#234</u>)
		sansview_installer_windows7_32bit	13 days (<u>#1181</u>)
	*	sansview leopard 32bit	1 yr 0 mo (<u>#33</u>)
	*	sansview lion 32bit	1 yr 0 mo (<u>#25</u>)
	*	sansview_rhel6	11 hr (<u>#817</u>)
	*	sansview snowleopard 32bit	3 mo 0 days (<u>#785</u>)
	*	sansview_windows7_32bit	13 days (<u>#1195</u>)

ISIS build server

- Meant to be used for Snow Leopard dev and release builds
- Still needs to be completely set up
- A detailed description of how to build on the Mac can be found here: http://sourceforge.net/apps/trac/sansviewproject/wiki/MacBuild

sasview_snowleopard_32bit

Build support

- Using the top-level setup.py is enough to install SasView and run it from the command line.
- Windows: sansview/setup_exe.py is used to generate a Windows executable.
- Mac: sansview/setup_mac.py is used to generate a Mac app.
- RHEL: The build_tools/rpm directory contains a script that will generate a spec file to build an rpm.

New developers: You don't need to compile an installer during development. Just run

python sansview.py

What is installed when running setup.py

```
# Set up SasView
341 setup(
342
 name="sasview",
343
 version = VERSION.
 description = "SasView application",
344
345
 author = "University of Tennessee",
 author_email = "sansdanse@gmail.com",
346
 url = "http://danse.chem.utk.edu",
347
348
 license = "PSF",
349
 keywords = "small-angle x-ray and neutron scattering analysis",
 download_url = "https://sourceforge.net/projects/sansviewproject/files/",
350
351
 package_dir = package_dir.
352
 packages = packages,
353
 package_data = package_data,
354
 ext_modules = ext_modules,
355
 install_requires = required,
356
 zip_safe = False.
357
 entry_points = {
358
 'console_scripts':[
 "sasview = sans.sansview.sansview:run",
359
360
361
 cmdclass = {'build_ext': build_ext_subclass }
362
363
364
```

This creates a script to start SasView.

 This script is usually on the system path and it a convenient way to deploy the application on unix-like systems.

User data

SasView writes to the user's home directory:

- ~/sasview.log is the application log
- ~/.sasview/config/custom_config.py contains customization settings
- ~/.sasview/plugin_models contains your user models

Code structure

- Code is organized by packages
- The computations are done in a different module than the UI that presents them to the user
 - sansinvariant does the computations
 - invariant<u>view</u> is a UI plug-in
- Each module has a test directory for unit tests

```
sansinvariant 6477

docs 6078

src 6401


test 6477

license.txt 4864

MANIFEST.IN 4864


README.txt 5449

release_notes.txt 4864
```


Class diagram

 The following is a good source of class diagrams: <u>http://danse.chem.utk.edu/diagrams.html</u>

The SasView application

SasView plugin code

Fill those out to define panels and context menu items.

```
from sans.guiframe.plugin_base import PluginBase

class Plugin(PluginBase):

 def __init__(self, standalone=False): ...

 def help(self, evt): ...

 def get_panels(self, parent): ...

 def get_context_menu(self, plotpanel=None): ...


 def other_public_method(self): ...

 def __other_private_method(self): ...
```

See inversionview/src/sans/perspectives/pr/pr.py for an example.

Data loaders

 The loaders are registered with an XML settings file according to the file extension they deal with.

A valid reader only needs a read() method that returns an instance of sans.dataloader.data_info.Data1D. A save() method can also be provided.

Loading files

Your Reader should be stateless because it's going to be re-used

```
from sans.dataloader.loader import Loader

# Loader is a singleton
loader = Loader()

# Loader tries the best loader for the given file
# When in trouble, it defaults to ASCII
data = loader.load("some_data_file.xml")

# You can programmatically associate a reader to
# a particular extension
loader.associate_file_reader(".mathieu", MatReader())

# If your Reader class has a save method...
loader.save("path_to_new_file", data, ".mathieu")
```


It's not a bad idea to look at the code in

sansdataloader/src/sans/dataloader/data_info.py

Basic python models

Only works with C++ _____

```
class CylinderModel(BaseComponent):
def init (self):
 self.name = 'Cylinder'
 self.description = 'A cylinder model'
 self.details = {'radius': ['Angstrom', min, max],
 'length': ['Angstrom', min, max],
 'phi': ['degrees', min, max]}
 self.orientation params = ['phi']
 self.params = {'radius':20.0,
 'length': 100.0,
 'phi':0.0}
def run(self, x):
 return f(x)
def runXY(self, x):
 return f(x[0], x[1])
def evalDistribution(self, x):
 # x is either an array of x values (1D)
 return [ f(x i) for x i in x ]
 # or a list of lists... [x[], y[]]
 return [ f(x[0][i], x[1][i]) for i in len(x[0]) ]
def set dispersion(self, parameter, dispersion): ...
```

C++ models

Important meta-data used for automatically generating the python wrapper

Defines the parameter for python wrapper generation

```
#include "parameters.hh"

//[PYTHONCLASS] = CylinderModel

//[DISP_PARAMS] = radius

//[DESCRIPTION] = "this is a model"

//[FIXED] =

//[ORIENTATION_PARAMS] =

class CylinderModel {
public:
 // [DEFAULT]=radius=20.0 Angstrom
 Parameter radius;

CylinderModel();

double operator()(double q);
double operator()(double qx, double qy);
};
```


```
#include "parameters.hh"
#include "cylinder.h"

CylinderModel::CylinderModel() {
  radius = Parameter(20.0, true);
};

CylinderModel::operator()(double q) {
  return f(q);
};
```

True here means that this parameter can have polydispersity

Parameter class

Available dispersion models:

- GaussianDispersion
- LogNormalDispersion
- RectangleDispersion
- SchultzDispersion
- ArrayDispersion

```
parameters.hh
class Parameter {
public:
  /// Current value of the parameter
  double value:
 /// True if the parameter has a minimum bound
  bool has min;
 /// True if the parameter has a maximum bound
  bool has max;
  /// Minimum bound
  double min:
  /// Maximum bound
  double max;
  /// True if the parameter can be dispersed or averaged
  bool has dispersion;
  /// Pointer to the dispersion model
 DispersionModel* dispersion;
  Parameter();
  Parameter(double);
 Parameter(double, bool);
  /// Method to set a minimum value
  void set min(double);
  /// Method to set a maximum value
 void set max(double);
  /// Method to get weight points for this parameter
 void get weights(vector<WeightPoint>&);
  /// Returns the value of the parameter
  double operator()();
 /// Sets the value of the parameter
  double operator=(double);
};
```

Polydispersity in C++

Remember this? ———

```
#include "parameters.hh"

class CylinderModel {
public:
 // [DEFAULT]=radius=20.0 Angstrom
 Parameter radius;
};
```

It gives us the weight points to <u>average</u> over

```
double CylinderModel::operator()(double q) {
 // Get the nominal value of the parameter
 double radius_value = radius();


 // Get dispersion points
 vector<WeightPoint> weights;
 radius.get_weights(weights);

 // Loop over radius weight points
 double sum = 0.0;
 double norm = 0.0;
 for(size_t i=0; i<weights.size(); i++) {
 radius_value = weights[i].value;
 sum += weight[i].weight*f(radius_value, q);
 norm += weight[i].weight;
 }
 return sum/norm;
};</pre>
```

cylinder.cpp

Exposing C++ models to python

- The setup.py installation takes care of exposing your C++ models to python.
- It generates a C++ wrapper and the python model using templates.
- It pulls most of the information it needs from the header file (cylinder.h)

Exposing C++ models to python

You don't need to write the python model yourself

```
class CylinderModel (CCylinderModel, BaseComponent):

def __init__(self):
 self.name = 'Cylinder'
```

Polydispersity is also taken care off


```
from sans.models.CylinderModel import CylinderModel
from sans.models.dispersion_models import GaussianDispersion

m = CylinderModel()
d = GaussiantDispersion()
m.set_dispersion('radius', d)

m.model.dispersion['radius']['width'] = 0.25
m.model.dispersion['radius']['npts'] = 100

m.evalDistribution(numpy.asarray([0.001, 0.002]))
```

Everything you ever wanted to know about C++ models

Development tips

A long time ago Paul Kienzle and I wrote "Team Rules" for new developers. They included things like:

- Golden Rule: committed code should NEVER break
- Silver Rule: never commit to a 'release' branch directly
- Follow PEP-8: www.python.org/dev/peps/pep-0008
- Golden Rule of Error Handling: if you catch an exception and all you do is calling pass or print, you have not dealt with the error properly