

Getting Started with EPICS IOCs:

Record Types and Examples

Tim Mooney 10/28/2004

Argonne National Laboratory

A U.S. Department of Energy Office of Science Laboratory Operated by The University of Chicago A U.S. Department of Energy

Scope

- This lecture:
 - Existing record types and what they can do
 - Record-type documentation
 - Where to look for record types
- Related topics not covered in this lecture:
 - What is a record?
 - Database 1 & 2 Concepts and linking
 - How do I connect a record *instance* to a device?
 - set the link field (Database 1 & 2 Concepts and linking)
 - How do I connect a record type to a device?
 - Finding and deploying I/O support -- or, if not found...
 - Writing device support
 - How do I write a new record type?
 - Writing Record Support

Getting Started with EPICS IOCs: Record Types and Examples

EPICS

EPICS record types

- EPICS Base (<base>/src/rec)
 - General purpose record types
 - No record-type specific operator displays or databases
 - Documentation in EPICS Record Reference Manual
- EPICS collaboration
 - General purpose, and application-specific, record types
 - Some are supported for use by collaborators (some are NOT)
 - Some come with record-type specific displays, databases
- Custom record types can be written by an EPICS developer, and added to an EPICS application.
 - Not in the scope of this lecture

Getting Started with EPICS IOCs: Record Types and Examples

- EPICS Home > Base > R3.13 > Reference Documents (html)

- What is in it?
 - Database Concepts (good review)
 - Fields common to all records (covered earlier)
 - Fields common to many records (covered earlier)
 - Record Types provides a description of the record processing routines for most of the record types in base.
- When would I use it?
 - Skim through before writing any databases
 - Read through before writing any records
 - Otherwise, use as reference

...The Record Reference Manual

Preface, Chapter 1: Essential background information

- Note special meaning of the words scan, process, address, link, and

Chapter 2-39: Record reference

- Somewhat out of date
- Descriptions of record fields, processing, and useful info for writing device
- Contains lots of tables like the following:

Field	Summary	Type	DCT	Initial	Access	Modify	Rec Proc Monitor	PP
EGU	Engineering Units	STRING [16]	Yes	null	Yes	Yes	No	No
HOPR	High Operating Range	FLOAT	Yes	0	Yes	Yes	No	No
LOPR	Low Operating Range	FLOAT	Yes	0	Yes	Yes	No	No
PREC	Display Precision	SHORT	Yes	0	Yes	Yes	No	No
NAME	Record Name	STRING [29]	Yes	Null	Yes	No	No	No
DESC	Description	STRING [29]	Yes	Null	Yes	Yes	No	No

Getting Started with EPICS IOCs: Record Types and Examples

... Collaboration supported records

- EPICS 3.13-compatible records:
 - varies with source
 - at minimum: xxxRecord.dbd. xxxRecord.c
- EPICS 3.14 and later:
 - a buildable module
 - a statement of requirements (e.g., which version of base)
 - maybe record-type specific displays, databases, programs, etc.

Collaboration supported records

• Where are they found?

- Soft-support list http://www.aps.anl.gov/epics/modules/soft.php
- The tech-talk email list: tech-talk @aps.anl.gov (for information, send a blank message to listserv@aps.anl.gov)
- The soft-support list contains entries like this (among entries for other kinds of soft support):

Class	Name	Description	Contact	Link
record	epid	Enhanced PID record	Mark Rivers	CARS:epid Record
record	genSub	Multi-I/O subroutine, handles arrays	Andy Foster	OSL:epics
record	table	Control an optical table	Tim Mooney	APS:synAp ps/optics
record	timestamp	exports its timestamp as a string	Stephanie Allison	SLAC:time stamp

Getting Started with EPICS IOCs: Record Types and Examples

EPICS

Input Records

- Read analog value, convert to engineering units, four alarm levels, simulation mode

aai – Array analog input [BASE]

- Read array of analog values, simulation mode
- bi Binary input [BASE]
 - Single bit, two states, assign strings to each state, alarm on either state or change of state, simulation mode
- mbbi Multi-bit binary input [BASE]
 - Multiple bit, sixteen states, assign input value for each state, assign strings to each state, assign alarm level to each state, simulation
- mbbiDirect mbbi variant [BASE]
 - Read an unsigned short and map each bit to a field (16 BI records in

Input Records (cont..)

- stringin String input [BASE]
 - 40 character (max) ascii string, simulation mode
- longin Long integer input [BASE]
 - Long integer, four alarm levels, simulation mode
- waveform array input [BASE]
 - Configurable data type and array length (16,000 bytes max for CA in **EPICS 3.13)**
- mbbi32Direct [ORNL] longMbbiDirect [KEK] 32-bit mbbiDirect
 - Read an unsigned long and map each bit to a field (32 BI records in
- mca multichannel analyzer [synApps]
 - Supports multichannel analyzers, multichannel scalers, and other array-input hardware

Getting Started with EPICS IOCs: Record Types and Examples

Algorithms/Control Records - Calc

- calc run-time expression evaluation [BASE]
 - 12 input links, user specified "calc expression" (algebraic, trig. relational, Boolean, Logical, "?"), four alarm levels
 - Sample expressions:
 - 0 read: "<calc_record>.VAL = 0"
 - A note 'A' refers to <calc record>.A
 - A+B
 - sin(a)
 - (A+B)<(C+D)?E:F+L+10
- calcout calc variant [BASE]
 - Conditional output link, separate output CALC expression (.OCAL), output delay, and output event
 - Output-link options: "Every Time", "On Change", "When Zero", "When Non-zero", "Transition To Zero", "Transition To Non-zero"

Getting Started with EPICS IOCs: Record Types and Examples

Input Records (cont..)

- pulseCounter [ANL RecRefMan]
 - Written to support a Mizar 8310 timing module
- scaler [synApps]
 - Controls a bank of counters
- swf [BESSY], wftime [SLAC] waveform variants
 - Includes scaling and time (wftime) information
- timestamp [SLAC]
 - Exports its timestamp as a string

Getting Started with EPICS IOCs: Record Types and Examples

EPICS

Algorithms/Control Records - Calc

- sCalcout calcout variant [synApps]
 - Has both numeric fields (A,B,..L) and string fields (AA,BB,..LL)
 - Supports both numeric and string expressions. E.g.,
 - A+DBL("value is 3.456") -> 4.456
 - printf("SET:VOLT:%.21f", A+4) -> "SET:VOLT:5.00"
 - Additional output-link option: "Never"
- transform calc/seq variant [synApps]
 - Like 16 calcout records (but outlinks are not conditional)
 - Expressions read all variables, but write to just one.
 - Uses sCalcout record's calculation engine
 - Example expressions:
 - A: 2 read: "<transform>.A = 2"
 - B: A+1+C uses new value of 'A', old value of 'C'

Algorithms/Control Records - Array

- compress [BASE]
 - Input link can be scalar or array.
 - Algorithms include N to 1 compression (highest, lowest, or average), circular buffer of scalar input.
- histogram [BASE]
 - Accumulates histogram of the values of a scalar PV
- subArray [BASE]
 - Extracts a sub-array from a waveform.
- aConcat [KEK], joinArray [SLS]
 - Concatenate waveforms
- genSub sub variant [OSL]
 - Multiple inputs and outputs
 - Handles arrays and structures

Getting Started with EPICS IOCs: Record Types and Examples

Algorithms/Control Records - List

- Iseq seq variant [JACH]
 - 16 sets, instead of 10
- sseq seq variant [synApps]
 - seq record for string or numeric data
 - optional wait for completion after each set executes
- wfselector waveform/sel variant [KEK]
- genSub [OSL]
- sCalcout [synApps]
- transform [synApps]

Getting Started with EPICS IOCs: Record Types and Examples

Algorithms/Control Records - List

- dfanout Data fanout [BASE]
 - Writes a single value to eight output links
- fanout [BASE]
 - Forward links to six other records.
 - Selection mask
- sel Select [BASE]
 - 12 input links, four select options [specified, highest, lowest, median], four alarm levels
- seq Sequence [BASE]
 - Ten "Input link/Value/Output link" sets: [inlink, delay, value, outlink]
 - Selection mask

Getting Started with EPICS IOCs: Record Types and Examples

Algorithms/Control Records - Loop

- scan [ANL]
 - Four "positioners", two "detector triggers", fifteen "detectors".
 - Systematically sets conditions, triggers detectors, and acquires data into arrays.
 - Database detects completion and drives scan to next step.
- sscan scan variant [synApps]
 - Uses ca_put_callback() to detect completion.
 - Four triggers, 70 detector signals (arrays, scalars, or mixed)
 - Array-prepare trigger at end of scan
 - 2000 data points in EPICS 3.13; "unlimited" number in EPICS 3.14
 - Supports scan pause; before/after-scan action; move-to-peak.
 - Handshake permits data-storage client to write old data while new data is being acquired.

Algorithms/Control Records - Subroutine

- sub Subroutine [BASE]
 - 12 input links, user provided subroutine, four alarm levels
- genSub sub variant [OSL]
 - Multiple inputs and outputs
 - Handles arrays and structures

Getting Started with EPICS IOCs: Record Types and Examples

Output Records

- Write analog value, convert from engineering units, four alarm levels, closed loop mode, drive limits, output rate-of-change limit, INVALID alarm action, simulation mode
- aao Array analog output [BASE]
 - ao for arrays
- bo Binary output [BASE]
 - Single bit, two states, assign strings to each state, alarm on either state or change of state, closed loop mode, momentary 'HIGH', INVALID alarm action, simulation mode
- longout [BASE]
 - Write long integer value, four alarm levels, closed_loop mode, INVALID alarm action, simulation mode

Algorithms/Control Records - Other

- event [BASE]
 - Posts a "soft" event which may trigger other records to process.
 - Simulation mode
- PID [ANL], CPID [JLAB], EPID [synApps]
 - Proportional/Integral/Derivative Control
- pal [3.13 BASE]
 - Emulates Programmable Array Logic
- cvt ai/ao variant [BESSY]
 - 1 or 2 inputs, 1 output, conversion types: linear, subroutine, 1D or 2D table
- Permissive handshake [BASE]
 - Implements a client-server handshake
- state string state value [BASE]
 - Implements a string, for client-server communication

Getting Started with EPICS IOCs: Record Types and Examples

EPICS

Output Records (cont..)

- Multiple bit, sixteen states, assign output value for each state, assign strings to each state, assign alarm level to each state, closed_loop mode, INVALID alarm action, simulation mode
- mbboDirect mbbo variant [BASE]
 - 16 settable bit fields that get written as a short integer to the hardware, closed loop mode, INVALID alarm action, sim. mode
- mbbo32Direct mbbo variant [ORNL]
- longMbboDirect mbbo variant [KEK]
 - 16 settable bit fields that get written as a long integer, closed_loop mode, INVALID alarm action, simulation mode
- motor [synApps]
 - Controls stepper and servo motors
 - Has its own lecture (Motors)

Output Records (cont..)

- steppermotor [3.13 BASE]
 - Position control, retry, speed, ramps, etc
- pulseDelay [3.13 BASE]
 - Written to support a Mizar 8310 timing module
- pulseTrain [3.13 BASE]
 - Written to support a Mizar 8310 timing module
- stringout [BASE]
 - Write a character string (40 max), closed_loop mode, INVALID alarm action, simulation mode

Getting Started with EPICS IOCs: Record Types and Examples

Which record is right for ...

- "operator entered" soft parameters
 - AO has DRVH, DRVL, OROC, closed loop
 - MBBO provides enumerated options which can be converted to constants (DTYP = Raw Soft Channel)
 - Normally one does not use input records for this purpose
- Multiple output actions
 - Sequence record can have a different data source for each output link vs. the dfanout record which "fans out" a single source to multiple links
- Different output actions based on an operator selection
 - CALCOUT records that conditionally process sequence records
 - MBBO (Soft Raw Channel) forward linked to a single sequence record in "masked" mode. Mask is provided in MBBO for each state.

Getting Started with EPICS IOCs: Record Types and Examples

Examples of Custom Records

- rf RF Amplitude Measurements [ANL]
 - Sample time, measurement in watts and db, waveform acquired through sweeping sample time
- bpm Beam Position Monitor [ANL]
 - Four voltage inputs, numerous calibration constants, X-Y-I outputs, waveforms for each input
- . Many others that are site-specific
 - See list associated with this lecture

Getting Started with EPICS IOCs: Record Types and Examples

Defining the Database

- How does an IOC know what record types and device support options are available?
 - Record types, device support options, enumerated menus, and other configuration options are defined in "database definition files"
 - During the IOC booting process, one or more .dbd files are loaded
 - .dbd files are created on the workstation to include the desired information for that IOC.
- How does an IOC know about record instances (the user's database)?
 - Record instances are describe in "database files" (.db)
 - During the IOC booting process, one or more .db files are loaded
 - .db files are created on the workstation to include the desired information for that IOC.


```
Database File Formats
 . Typical content of database definition file (.dbd):
 recordtype(ai) {
 menu(scalerCNT) {
 choice(scalerCNT Done,"Done")
 include "dbCommon.dbd"
 field(VAL,DBF DOUBLE) {
 choice(scalerCNT Count,"Count")
 prompt("Current EGU Value")
 promptgroup(GUI_INPUTS)
 field(CNT,DBF MENU) {
 asl(ASL0)
 pp(TRUE)
 prompt("Count")
 special(SPC_MOD)
 field(INP.DBF INLINK) {
 menu(scalerCNT)
 prompt("Input Specification")
 pp(TRUE)
 promptgroup(GUI_INPUTS)
 interest(1)
 interest(1)
 field(PREC,DBF_SHORT) {
 device(ao,CONSTANT,devAoSoftRaw,
 prompt("Display Precision")
 "Raw Soft Channel")
 promptgroup(GUI_DISPLAY)
 driver(drvVxi)
 interest(1)
 Getting Started with EPICS IOCs: Record Types and Examples
```

Loading Database Files into the IOC

Part of a typical startup script (st.cmd)

```
dbLoadDatabase("../../dbd/linacApp.dbd")
dbLoadRecords("../../db/xxLinacSim.db", "user=studnt1")
 /* starts ioc software */
```

- One or more database definition files (.dbd) must be loaded first.
- Any record type specified in the database files must have been defined in the definition file
- Macros (variables) within the database files (e.g. \$(user)) can be specified at boot time. This allows the same database to be loaded with different names or channel assignments.

Creating Database Files

- Since the database file is a simple ascii file, it can be generated by numerous applications ... as long as the syntax is correct.
 - Text editor
 - Script
 - Relational Database Tool
 - EPICS-aware Database Configuration Tools:
 - VDCT (recommended for new designs)
 - CAPFAST (a schematic entry application)
 - JDCT (not graphical)
 - GDCT (no longer supported)
- An EPICS-aware tool will read the .dbd file (library provided) and provide menu selections of enumerated fields. It may also detect database errors prior to the boot process
- A graphical tool is helpful for complex databases

Getting Started with EPICS IOCs: Record Types and Examples

JDCT

- Start idct (usually in a Db directory)
- Open one or more .dbd files (usually in the directory '../../dbd') to define available record types, menus, available device options, etc)
- Create, copy, edit record instances
- Save the .db file
- . If gnumake is to build and install the .db file:
 - run gnumake to install the .db into another directory
 - modify Makefile when a new database file is added

Getting Started with EPICS IOCs: Record Types and Examples

Steps to Creating and Loading a New Database File

- Create the database file in an appropriate Db directory
- If gnumake is to build and install .db file:
 - Edit Db/Makefile so the .db file is handled properly
 - run gnumake
- Edit the IOC's startup script (st.cmd) to load the new database
 - dbLoadRecords(
- Reboot the IOC

