The NeXus API and Utilities

Freddie Akeroyd STFC ISIS Facility for NeXus Workshop, PSI 10 – 12 May 2010

Introduction

- Mark has covered NeXus rules
 - How objects are arranged in a hierarchy
 - Rules for storing objects
 - Metadata e.g. units, axes
- We will now cover
 - How objects are written and stored in files
 - Utilities for manipulating NeXus files

NeXus Files

- NeXus hierarchy and objects are stored in files
- However data sets vary in size (10kb 1GB+)
- So the same hierarchy can be represented differently in the low level (byte) file content
 - Currently as ASCII XML or binary HDF4/HDF5
 - Allows user choice of storage efficiency (binary) v
 text editor readability (ASCII)

Hierarchical Structure of a NeXus file

It looks similar to a file system

The NeXus API (NAPI)

- Designed to make it easier to read and write NeXus files
- Hides unnecessary features / complexity of underlying file system storage commands
- A uniform interface to hide knowledge of the underlying low level storage format
- Enforces certain elements of the standard
- Core API in C, bindings in other languages

NeXus Objects

There are only three types of NeXus object

Data

- scalar or multidimensional arrays
- integer (1, 2, 4, or 8 bytes), real (single or double), or character

Groups

- folders containing sets of data items and/or other groups
- A group is an instance of a "NeXus classes"
- Have both a name and a class (type)
- All Official NeXus classes have the NX prefix
- Items within a group are referred to as "entries" by the API

Attributes

meta-data attached to a data item e.g. Units, axes labels

What the API does underneath

- Maps objects into their low-level representation equivalents
 - e.g. In HDF4 NeXus Data -> SDS (Scientific Data Set), NeXus Group -> Vgroup
- Adds additional bookkeeping information
 - e.g. NeXus class identifier for HDF5 (in XML/HDF4 it is part of the representation)
 - Additional linking metadata (to make tracing links easier)

API Overview

- Written in C, but with additional language bindings (C++,JAVA,PYTHON,IDL,...)
- open, close, get, put style interface
 - like walking a file system tree
- Includes "get next" attribute / entry calls
- Also enquire array dimensions

NeXus C API

- This API and bindings are documented at http://download.nexusformat.org/
- All functions defined in file "napi.h"
- Also contains typedefs, constants, defines etc.

C API Doxygen Documentation

http://download.nexusformat.org/doxygen/html-c/

NeXus C typedefs

- NXhandle
 - Opaque structure identifying a particular file
 - Created by NXopen, passed to other routines, deleted by NXclose
- NXaccess
 - Enumeration of file access modes for NXopen
 - read only, read/write, create hdf5, create xml, ...
- NXstatus (NX_OK, NX_ERROR, NX_EOD)
- NXlink (Information about data/group links)

NeXus Defines

- Data type specifiers
 - NX_INT32, NX_FLOAT32, ...
- Other useful constants/parameters
 - NX_MAXRANK maximum array rank
 - NX_UNLIMITED appendable array dimension

C API Function Groups

- General Initialisation and shutdown
- Reading and writing groups
- Reading and writing data
- Meta data routines
- Linking
- Memory allocation
- External linking

Open and Close file (C API)

```
NXhandle fileid;
If (NXopen("file.nxs", NXACC_CREATE5, &fileid)
  != NX_OK) { error }
If (NXclose(&fileid) != NX_OK) { error }
```

If opening existing file, uses NX_LOAD_PATH environment variable.

"fileid" is passed to all other API functions

NeXus C++ API

- As most people here have O-O experience, the C++ API will be used for remaining examples
 - NXhandle encapsulated in NeXus::File class
 - C API functionality exposed as member functions
- A few difference / extensions from C API
 - throws exceptions on NX_ERROR conditions
 - supports std::vector<type> and std::string
 - can obtain a container of entry/attribute details rather than needing to iterate via "get next"

Open and Close file (C++ API)

```
// can use nf.open() instead of constructor
try{
 NeXus::File nf("test.nxs", NXACC CREATE5);
 // file closed by destructor or nf.close()
```

If opening an existing file, uses NX_LOAD_PATH environment variable for path searching.

C++ Example

```
std::vector<int> counts;
try{
 NeXus::File nf("test.nxs",NXACC_CREATE);
 nf.makeGroup("entry1", "NXentry", true);
 nf.writeData("counts", counts);
}
```

Create a group (C++ API)

```
NeXus::File nf("test.nxs", NXACC CREATE5);
nf.makeGroup("entry1", "NXentry"); // just create
nf.openGroup("entry1", "NXentry"); // move inside
// To create and enter a group in one call use
nf.makeGroup("sample", "NXsample", true);
// now leave the groups
nf.closeGroup(); // leave sample
nf.closeGroup(); // leave entry1
```

Create a data item (C++ API)

```
NeXus::File nf("test.nxs", NXACC CREATE5);
std::vector<int> dims;
dims.push back(100); dims.push back(100);
int counts array[100][100];
nf.makeData("counts", NX INT32, dims, true);
nf.putData(counts array);
nf.putAttr( "axes", "[px,py]"); // attribute of "counts"
 // leave "counts"
nf.closeData();
std::vector<int> px;
 // fill px with numbers
nf.writeData("px", px);
 // make,open,put,close
```

Read a data item (C++ API)

```
NeXus::File nf("test.nxs", NXACC READ);
// call openGroup() and openData()
std::vector<int> px;
nf.getData(px);
// alternative approach
int* counts;
NeXus::Info info = nf.getInfo(); // type and dims
nf.malloc(counts, info);
nf.getData(counts);
nf.free(counts);
```

Data slabs (C++ API)

Can read or write a portion of a larger dataset using getSlab() and putSlab()

```
std::vector<int> start, size;
// set start to {5, 5} and size to {10, 10 }
int counts_slice[10][10];
nf.getSlab(counts_slice, start, size);
```

Appending to arrays

- Can define an array that "grows"
- Specify NX_UNLIMITED as the slowest varying dimension
- Call putSlab() to write each section

Compressing data

- Use compMakeData rather than makeData
- Specify a compression type (e.g. NX_COMP_LZW)
- Specify the dimensions of a "compression chunk"
 - A chunk must be read or written in one go by the underlying software
 - Trade off final data size V read/write speed
- Use setCache to improve HDF5 performance
 - At the cost of more program memory
- Reading compressed data is identical syntax to reading uncompressed data

Enhanced File Navigation

- Go straight to an object and open
 - openPath("/path/to/item")
- Open the group containing an object
 - openGroupPath("/path/to/item")
- Open source group of linked dataset
 - openSourceGroup()

Linking items

- Items in a file can be linked
- They appear at multiple place is the hierarchy, but take no additional space
 - Like symbolic links in a filesystem
- Target item may have a different name
- Use openSourceGroup to open the parent group of the link target
 - E.g. If you linked two_theta from NXdetector into NXdata, this would open NXdetector group for you

Data Linking

Link example

```
NeXus::File nf
NXlink dlink;
// open dataset
nf. getDataID(&dlink);
// navigate to another location
nf. makeNamedLink("newname", &dlink);
```

Similarly use NXgetgroupID for linking groups

External Linking

- Can create a group linked to an external URL
 - Only a local file is currently supported
 - nxfile://filename/path/to/group
 - Also uses NX_LOAD_PATH to find "filename"
- Use linkExternal() to create group
- Use isExternalGroup() if you wish to test if a group is external
- openGroup() works as normal

Iterating Through Groups (C++ API)

```
using namespace std;
NeXus::File nf;
typedef map<string, string> smap_t;
smap t entries;
// navigate to somewhere
entries = nf.getEntries();
for(smat t::const iterator it=entries.begin(); it !=
entries.end(); ++it) {
  cout << "Name " << it->first <<
 " class " << it->second << endl;
```

Iterating through groups (C API)

- Call NXinitgroupdir to reset search list
- Call NXgetnextentry to return name, class and datatype of each item
 - returns NX_EOD when no more items
- If it is a group, "name" and "class" are set
- If it is a data rather than group item, "class" is "SDS" and datatype is set

Iterating attributes (C++ API)

```
using namespace std;
NeXus::File nf;
vector<NeXus::AttrInfo> attrinfo;
// navigate to an item
attrinfo = getAttrInfos ();
for(int i=0; i<attrinfo.size(); ++i) {
 NeXus::AttrInfo& info = attrinfo[i];
 cout << "Name " << info.name << endl;
 // info.type is Nxnumtype enumeration
 // use nf.getAttr() to read value
```

Iterating attributes (C API)

- Call NXinitattrdir to reset search list
- Call NXgetnextattr to return name, size and datatype of each item
 - returns NX_EOD when no more items
- Call NXgetattr to read attribute contents

High Level API

NXU routines

- Utility routines for finding axes and combining make/open/close functionality
- Originally developed in F90 (todo: port to C) yet

NXdict

- Dictionary access API
- Define file structure and item alias in configuration file
- Write data items via dictionary API calls

C++ Streams API

- Alternative IOStream like C++ interface
- "nf << item" to write; "nf >> item" to read/navigate
- Best shown by example

C++ Streams API Write Example

```
// create entry and data item in new file
 std::vector<double> w;
  NeXus::File nf("test.nxs", NXACC CREATE5);
  nf << Group("entry1", "Nxentry")</pre>
 << Data("dat1",w, "int attr", 3);
  nf.close();
// add additional item
  NeXus::File nf1("test.nxs", NXACC RDWR);
  nf1 >> Group("entry1", "Nxentry")
 >> Data("dat1") << Attr("double attr", 6.0)
  nf1.close();
```

C++ Streams API Read Example

JAVA API

- Uses files jnexus.jar and libjnexus.so (jnexus.dll on windows)
- The org.nexusformat namespace defines a NeXusFile object with usual API methods
- Throws NeXusException on error
- When writing strings (NX_CHAR) need to pass the bytes via String.getBytes()
- Call NeXusFile.finalise() to explicitly close file

JAVA API (cont)

- JAVA API has additional functions:
 - groupdir() returns contents of group as HashTable (key = name, value = class)
 - attrdir() returns attribute details as HashTable (key = name, value = AttributeEntry object containing type and length)

JAVA Example

```
import org.nexusfromat.*;
int iData1[][] = new int[3][10];
int iDim[] = new int[2];
NeXusFile nf = new NeXusFile("test.txs",
 NeXusFile.NXACC CREATE5);
nf.makegroup("entry1","Nxentry");
nf.opengroup("entry1","Nxentry");
iDim[0] = 3; iDim[1] = 10;
nf.makedata("data1",NeXusFile.NX INT32,2,iDim);
nf.opendata("data1");
nf.putdata(iData1);
```

Python API

- Thin binding to NeXus C API
- nxs module open() returns NeXus file object
- Can use strings rather than constants
 - 'r' -> nxs.ACC_READ, 'float32' -> nxs.NX_FLOAT32
- getdata() / putdata () use numpy array objects
- NeXus class has C API functions plus extras:
 - entries() returns dictionary of group contents
 - attrs() returns dictionary of attributes

Python Example (write)

```
import nxs, numpy
nxfile = nxs.open('test.nxs','w5') # nxs.ACC CREATE5
nxfile.makegroup("entry","NXentry")
nxfile.opengroup("entry","NXentry")
# val is a numpy double array
nxfile.makedata("r8 data",val.dtype,val.shape)
nxfile.opendata("r8 data")
nxfile.putdata(val)
nxfile.closedata()
```

Python Example (read)

```
import nxs,numpy
nxfile = nxs.open('test.nxs','r')
nxfile.openpath('/entry/r8_data')
val = nxfile.getdata()
nxfile.close()
```

For online documentation type: help(nxs.napi)

Or visit http://download.nexusformat.org/

Building a C/C++ Program (linux)

```
Can be as simple as

gcc —o test test.c —lNeXus

But probably need to add appropriate —l and —L
```

Alternatively use the supplied nexus-config command (similar to pkg-config)

gcc `nexus-config -libs -cflags` -o test test.c

Building a C/C++ Program (windows)

- Install NeXus via windows installer kit
 - Usually to C:\Progam files\NeXus Data Format
 - Kit includes HDF DLLs etc.
 - Creates a NEXUSDIR environment variable
 - Also updates LIB, PATH and INCLUDE
- Link against the libNeXus.dll.lib import library in \$(NEXUSDIR)\lib
- libNeXus-0.dll used at runtime

NeXus tools

- nxbrowse CLI NeXus browser
- nxsummary create summary of nexus file
- nxdiff compare two files
- nxconvert change the low-level representation of a NeXus file (e.g. HDF5 -> XML, HDF4 -> HDF5)
- nxtranslate assembles NeXus file from other files (NeXus importer)
- nxextract convert from NeXus to ASCII and binary (NeXus exporter)
- nxvalidate validates file against definition
- nxplot generic plotter for NeXus files

NXbrowse

- Simple command line browser with readline support
 - CD, DIR, and DUMP commands
 - Pressing <TAB> after typing a command or partial item name lists/completes that name
 - Try in "hands on" session

NXsummary

- Creates a quick summary of a NeXus file
- Items to be printed specified in a configuration file
- Optional XML output
- Supports simple transforms of items
 - e.g. count, sum

NXdiff

- Python program to compares two NeXus files
 - Example of using the NeXus python API
 - Type nxdiff –help for options

NXconvert

- Changes the low level representation of a NeXus file
 - e.g. HDF5 -> XML, HDF4 -> HDF5
 - Type nxconvert –help for options

NXtranslate

NXextract

NXtranslate

- Anything to NeXus converter (importer)
- Placeholder for items specified in XML file
- Calls plugins to read and insert the appropriate data files into the output
 - Can handle FRM2, IPNS, SPEC, ESRF EDF, XML, binary floats/ints, ASCII column text and other NeXus files
 - Easily extended by writing your own plugin

Format of a translation file

- The file is similar to a NeXus XML data file, but with some additional attributes to insert data from plugins
 - NXS:mime_type specifies the plugin to use
 - NXS:source specifes a string to pass to the plugin to initialise it
 - NXS:location specifies a string to pass to the plugin to return data
- Manual at http://download.nexusformat.org/

Example translation file

```
<!- simple example to insert a title from one NeXus file
  into another \rightarrow
<NXroot>
  <entry1 type="NXentry" NXS:source="other file.nxs"</pre>
  NXS:mime type="application/x-NeXus">
 <value1 my attr="test">this is a test/ value1>
 <value2 NXS:location="/entry3/title" />
  </entry1>
</Nxroot>
```

NXextract

- Exports portions of a NeXus file as binary or ASCII
- Process controlled by configuration file
- Built-in syntax for looping through elements
- Contributed by Stephane Poirier, SOLEIL

Hands on Session

- Various examples installed on Linux server
- See details on the following document
- <to finish>

Additional /Old Slides follow

Create a group (C API)

```
NXhandle fileid; /* NXopen previously called */
/* error checking for NX_OK skipped */
NXmakegroup(fileid, "entry1", "NXentry");
NXopengroup(fileid, "entry1", "NXentry");
/* do something with group */
NXclosegroup(fileid);
```

Create a data item (C API)

```
NXhandle fileid; /* NXopen already called */
/* group created or opened from before */
int rank= 2; int dims[] = \{ 100, 100 \};
int counts array[100][100];
NXmakedata(fileid, "counts", NX INT32, rank, dims);
NXopendata(fileid, "counts");
NXputdata(fileid, counts array);
NXputattr(fileid, "axes", "[px,py]", 7, NX CHAR);
NXclosedata(fileid);
```

Read a data item (C API)

```
NXhandle fileid; /* NXopen already called */
/* NXopendata already called */
int datatype, rank, dims[NX_MAXDIMS], *counts;
NXgetinfo(fileid, &rank, dims, &datatype);
NXmalloc(&counts, rank, dims, datatype);
NXgetdata(fileid, counts);
/* do something with counts */
NXfree(&counts);
```

Example NeXus program in C

```
#include "napi.h"
int main()
 int counts[1000][50], n t, n p, dims[2], i;
 float t[1000], phi[50];
 NXhandle file id;
/* Read in data using local routines */
  getdata (n t, t, n p, phi, counts);
/* Open output file and output global attributes */
 NXopen ("OUTPUT.HDF", NXACC CREATE, &file id);
 NXputattr (file id, "user name", "Joe Bloggs", 10, NX CHAR);
 NXopengroup (file id, "Entry1", "NXentry");
 NXopengroup (file id, "Data1", "NXdata");
/* Output time channels */
 NXputdata (file id, "time of flight", NX FLOAT32, 1, n t, t, "microseconds");
/* Output detector angles */
 NXputdata (file id, "phi", NX FLOAT32, 1, n p, phi, "degrees");
/* Output data */
 dims[0] = n t;
 dims[1] = n p;
 NXputdata (file id, "counts", NX INT32, 1, dims, counts, "counts");
 NXclosegroup (file id);
 NXclose (file id);
 return;
```