

Writing EPICS Channel Access Clients in Python

Geoff Savage March 2003

Contents

- EPICS concepts
 - EPICS architecture
 - Channel access (CA)
- EPICS CA and Python
 - Motivation
 - Examples
 - Software architecture
 - CaChannel
 - caPython

EPICS Architecture

Channel Access

CA Communication

CA Client –

- Connects with a record by name
- Access individual fields in a record
- •Read/write, post events on value change, ...

CA Server –

- •A record connects data with a name
- •Fields in each record specify how to manipulate the data
- •Fields for conversions, alarm limits, ...

CA Services

- Dynamic channel creation
- Automatic channel reconnect
- Read
- Write
- Monitoring
 - Generates callbacks
 - Events
 - Access control
 - Connection
- Data type conversions
- Composite data structures

CA Buffering

- "All requests which require interaction with a CA server are accumulated (buffered) and not forwarded to the IOC until one of ca_flush_io(), ca_pend_io(), ca_pend_event(), ca_sg_pend() are called allowing several operation to be efficiently sent over the network in one message."
- Read/write transactions can not be in the same message as the connection request

CA Request Status

- "If the server for a channel is located in a different node than the client then the operations that communicate with the server return status indicating the validity of the request."
- "In other words, success returned from the client library routine indicates that it checked your request, it appeared to be valid, and it forwarded it to the server."
- Check the status when the transactions have completed

CA Transaction Status

- "Any process variable values written into your program's variables by $ca_get()$ should not be referenced by your program until ECA_NORMAL has been receied from $ca_pend_io()$."
- Upon receipt of a callback the transaction is complete and the transaction status is available from within the callback.

CA Operation

• "For proper operation CA must periodically be allowed to take care of background activity. This requires that your application must either wait in one of ca_pend_event(), ca_pend_io(), or ca_sq_block(), or it must call ca_pend_event() at least every 15 seconds."

EPICS CA Summary

- EPICS software bus
- Client-server architecture
- Library functionality
 - Create and maintain connections
 - Synchronous transactions
 - Asynchronous transactions
 - Transaction status reporting
 - Buffering for efficiency

Details follow in the discussion of CaChannel.

Why Python?

- "Python is an *interpreted*, *interactive*, object-oriented programming language"
- Fermilab experience
 - Reduced development time
 - Portable (Linux, NT, OSF1)
 - Graphics (Tcl/Tk)
 - Powerful extension library
 - Easy to extend (SWIG)
 - Short learning curve
- www.python.org

Using CA from Python

- Maintain full CA functionality
 - Callbacks
 - Data types
- Map each connection to an object
- Two step process
 - caPython make the CA library callable from Python (wrapping)
 - CaChannel use the wrapped functions in caPython to create channel objects

Simple Interpreter Example

[savage@d0ol30 ~]\$ setup d0online

[savage@d0ol30 ~]\$ python

Python 2.1 (#3, May 16 2001, 15:15:15)

[GCC 2.95.2 19991024 (release)] on linux2

Type "copyright", "credits" or "license" for more information.

>>> from CaChannel import *

>>> ch = CaChannel('catest')

Make a connection via a name.

>>> ch.searchw()

>>> ch.putw(123.456)

>>> ch.getw()

123.456

Create the connection.

Write a value.

Read a value.

Simple Script Example


```
#! /bin/env python
from CaChannel import *
def main():
  try:
 catest = CaChannel('catest')
 catest.searchw()
 catest.putw(123.456)
 print catest.getw()
  except CaChannelException, status:
 print ca.message(status)
 Print the error string.
main()
```

27 March 2003 Python CA Clients 16

Graphical Interfaces

Architecture

CaChannel

- Python class
- Calls caPython functions

caPython

- Python wrapper around the C library
- Collection of python functions

EPICS channel access C library

- Collection of C functions and macros
- Distributed with EPICS

Move from C functions to a Python class interface.

CaChannel

- Methods
- Data types
- Synchronous I/O
- Asynchronous I/O
- Monitoring
- Use with Tkinter

CaChannel Construction

- CaChannel is constructed from caPython and the SWIG pointer library
- "SWIG is an interface compiler that connects programs written in C and C++ with scripting languages such as Perl, Python, Ruby, and Tcl."
- caPython CA functions, macros, and helper functions wrapped using SWIG
- SWIG pointer library manipulation of C pointers from Python

CaChannel Methods ...

- Connection
 - search
 - search_and_connect
 - clear_channel
- Synchronization
 - pend_io
 - pend_event
 - poll
 - flush_io

- Write
 - array_put
 - array_put_callback
- Read
 - array_get
 - array_get_callback
 - getValue
- Monitors
 - add_masked_array_event
 - clear_event

... CaChannel Methods

- Simple and slow
 - searchw = search + pend_io
 - getw = array_get + pend_io
 - putw = array_put + pend_io
- Information
 - field_type
 - element_count
 - name
 - state
 - host_name
 - read_access
 - write_access

Synchronous I/O

```
>>>
>>> ch.search()
>>> ch.pend_io()
>>>
>>> ch.array_put(123.456)
>>> ch.pend_io()
>>>
>>> ch.array_get()
>>> ch.pend_io()
>>> ch.getValue()
123.456
```

- pend_io = flush request buffer and wait for CA requests to complete <u>for all</u> <u>CaChannel objects</u>
- Multiple requests can be issued before each pend_io
- All connections must be made before get or put
- On a get a value is not valid until pend_io has returned with no errors

Data Types ...

```
>>> ch.getw()
123.456
>>> ch.getw(ca.DBR_INT)
123
>>> ch.getw(ca.DBR_STRING)
'123'
>>> ch.field_type()
>>>ca.dbr_text(ch.field_type())
'DBR DOUBLE'
>>>
```

- Each PV has a native type
- Different data types can be requested
- Requests using the native type are most efficient

Not all caPython functions are implemented as methods of CaChannel.

... Data Types ...

```
>>> scan =
  CaChannel('catest.SCAN')
>>> scan.searchw()
>>> scan.getw()
>>> scan.getw(ca.DBR_STRING)
'1 second'
>>> scan.putw(5)
>>> scan.getw(ca.DBR_STRING)
'2 second'
>>> ca.dbr_text(scan.field_type())
'DBR_ENUM'
>>>
```

- The SCAN field of a record identifies how often the record is processed
- There is an enumerated list of possible SCAN field values

... Data Types

```
>>> scan.putw('1 second')
Traceback (innermost last):
 File "<stdin>", line 1, in?
 File "CaChannel.py", line 383, in putw
  count, pval = self.__setup_put(value, req_type)
 File "CaChannel.py", line 131, in __setup_put
  CaChannel.dbr_d[req_type]['convert'](value),
ValueError: invalid literal for int(): 1 second
>>> scan.putw('1 second', ca.DBR_STRING)
>>> scan.getw(ca.DBR_STRING)
'1 second'
 Writing the enumerated identifier (5) works on the
```

previous slide and writing a value ('1 second') fails.

Request Data Types

Request type	Python type	Comments
DBR_STRING	String	
DBR_ENUM	Integer	Enumerated
DBR_CHAR	Integer	8 bits
DBR_INT	Integer	16 bits
DBR_LONG	Integer	32 bits
DBR_FLOAT	Float	
DBR_DOUBLE	Float	
Array of DBR	List of type Python CA Clients	27

Asynchronous I/O ...

- No waiting for CA requests to complete
- A user written callback function is executed when the request has completed
- ca_pend_event = flush the request buffer and wait for timeout or until all CA background activity is processed
- ca_poll = ca_pend_event with a short timeout
- ca_flush_io = flush the request buffer

... Asynchronous I/O

- Asynchronous callbacks do not preempt the main thread
- Instead ca_pend_io, ca_pend_event, or ca_poll must be called at least every 15 seconds to allow background activity to process

27 March 2003 Python CA Clients 29

Connection Callback

```
ch.search_and_connect('catest', connectCb)
while 1: ch.pend_event()

def connectCb(epics_args, user_args):
 print 'name =', ca.name(epics_args[0])
 print 'state =', epics_args[1]
```

- epics_args = 2 element tuple
 - epics_args[0] = channel identifier, used to get the channels name
 - epics_args[1] = connection state
 - ca.OP_CONN_UP
 - ca.OP_CONN_DOWN
- user_args = tuple containing all python objects specified after the callback in the method

Put Callback

```
ch.array_put_callback(3.3, None, None, putCb)
while 1: ch.pend_event()

def putCb(epics_args, user_args):
 print ca.name(epics_args['chid'])
 print ca.dbr_text(epics_args['type'])
 print epics_args['count']
 print ca.message(epics_args['status'])
 print user_args
```

- epics_args is a dictionary with keys:
 - chid = channel identifier
 - type = request type (DBR_XXXXX)
 - count = element count
 - status = transaction status code from server

Get Callback

```
ch.array_get_callback(None, None, getCb1)
while 1: ch.pend_event()

def getCb1(epics_args, user_args):
 print "pvName = ", ca.name(epics_args['chid'])
 print "type = ", ca.dbr_text(epics_args['type'])
 print "count = ", epics_args['count']
 print "status = ", ca.message(epics_args['status'])
 print "user args = ", user_args
 print "value(s) = ", epics_args['pv_value']
```

• value(s) = data returned by the server. Multiple data elements are returned in a tuple.

Compound Data Types

- Only supported in asynchronous mode
- Extra information with the value
 - Status alarm values
 - Time status + timestamp
 - Graphics status + alarm limits + display limits
 - Control graphics + control limits
- Routines are provided to convert DBR type to compound type

Get Status Callback

```
ch.array_get_callback(ca.dbf_type_to_DBR_STS(ch.field_type()), None, getCb2)
while 1: ch.pend_event()
def getCb2(epics_args, user_args):
 Default element count
  print "pvName = ", ca.name(epics_args['chid'])
  print "type = ", ca.dbr_text(epics_args['type'])
  print "count = ", epics_args['count']
  print "status = ", ca.message(epics_args['status'])
  print "user args = ", user_args
  print "value(s) = ", epics_args['pv_value']
  print ca.alarmSeverityString(epics_args['pv_severity'])
  print ca.alarmStatusString(epics_args['pv_status'])
```

- pv_severity = alarm severity
- pv_status = alarm status

Monitoring ...

- Asynchronous I/O originated at the server
- Client requests notification from the server when
 - the channel's value changes by more than the value dead band or alarm dead band
 - the channel's alarm state changes
- Monitor callbacks match those described under asynchronous I/O

... Monitoring ...

```
def eventCb(epics_args, user_args):
  print ca.message(epics_args['status'])
  print "new value = ", epics_args['pv_value']
  print ca.alarmSeverityString(epics_args['pv_severity'])
  print ca.alarmStatusString(epics_args['pv_status'])
try:
 chan = CaChannel()
 chan.searchw('catest')
 chan.add_masked_array_event(
 ca.dbf_type_to_DBR_STS(chan.field_type()),
 None, ca.DBE_VALUE | ca.DBE_ALARM, eventCb)
except CaChannelException, status:
 print ca.message(status)
```


... Monitoring

Monitor mask	Notification condition	
ca.DBE_VALUE	when the channel's value changes by more than MDEL	
ca.DBE_LOG	when the channel's value changes by more than ADEL	
ca.DBE_ALARM	when the channel's alarm state changes	

27 March 2003 Python CA Clients 37

Functions Not Implemented

- ca_change_connection_event
 - use ca_search_and_connect
- ca_add_exception_event
- ca_replace_printf_handler
- ca_replace_access_rights_event
- ca_puser macro
 - not used
- ca_test_event
- Scan groups

Tkinter and CaChannel

- EPICS CA is not thread safe
- All CaChannel activity must be performed in the main thread
- Use the Tkinter after method to interrupt the mainloop at regular intervals to allow CA backgroud activity to execute
- Execute CaChannel calls from the update function called by after

caPython

- Maintain full CA functionality
- SWIG handles the wrapping of functions not associated with callbacks without intervention
 - Label the functions with the C function name minus the ca_ prefix
 - ca_pend_io -> pend_io
- Additional C functions were added to handle callbacks
- Access to constants in the header files
- Macros are wrapped in functions

caPython Initialization

- Provide access to constants in header files
 - DBF_XXXX types native field types
 - DBR_XXXX types transaction request types
 - ECA_XXXX transaction status codes
 - Connection states
 - Event masks
- When the ca module is imported into python execute *ca_task_initialize()*

caPython Callbacks

27 March 2003 Python CA Clients 42

Callback Example

```
int ca_search_and_connect(
 char *CHANNEL_NAME,
 chid *PCHID,
 void (*USERFUNC)(struct connection_handler_args ARGS),
 void *PUSER);
```

- When ca_search_and_connect() completes it calls USERFUNC with one argument of type struct connection_handler_args
- connectCallback is the C function always called
- The python callback function and user data are combined and passed in through PUSER

Callback Functions

- Convert the channel access C data for return to the Python callback function
- Separate the python callback function and user data found in PUSER
- Call the Python function with two arguments
 - CA data
 - User data if no user data is specified then the user data tuple is empty
- Cleanup reference counts