

Jožef Stefan
Institute

Visual DCT – EPICS Databases Can Be Fun

Rok Sabjan (rok.sabjan@cosylab.com), Sunil Sah
and Matej Sekoranja, JSI and Cosylab Limited
John Maclean, APS, Argonne National Laboratory

Contents

- EPICS is a popular PACS
- Why visual database composition?
- Current solutions
- Visual Database Configuration Tool – our response
- Conclusion

EPICS

- Most popular CS in particle accelerator community
- Trademark features
 - Record relations
 - 10 Hz guaranteed
 - State Notation Language
 - Distributed database and scalability
 - DB can work as a PLC

Where a Picture Says a Thousand Words

- EPICS Database is a text file
- OOP Communities have produced graphical IDEs
- Making control system without using the keyboard

Text Editors or Graphical IDE?

- Large text files
- Lots of syntax errors
- No debugging tools
- Considerably longer development time
- Improve on database transparency
 - Better design
 - Easier maintenance
- No syntax errors
- Advanced features of an IDE
- Shorter development time

The Market Offers

- CapFast was the leading graphical database configuration tool
- Designed for electrical circuits drawings
 - Not optimized for EPICS
 - Only graphical tool (not IDE)
 - Translate to EPICS db
- Professional CAD tool
 - Paying several thousand dollars for tools you don't need

Visual DCT – The IDE

- VDCT talks 100% EPICS
 - Graphical data saved as comments
- Written in Java
 - Platform independence
- DB as transparent as with CapFast
- Plugins
 - Simulation
 - EPICS
 - ORACLE

Engine

- Requires a DBD file
 - Can work with multiple DBD files
- Opens any EPICS DB (powerful DB parser)
 - Reverse engineering
 - Preserves record link order
 - Preserves DB comments
- DBs can still be edited manually
 - On the spot corrections possible

Advanced Graphical Features

- Clipboard, undo, object inspector, visual linking
- Colorful links and illustrative comments
- Postscript printing

Hierarchies

- EPICS has flat databases
 - String macros are substituted at load-time
- Copying concepts from OOP
 - public fields (ports)
- Graphically fully supported
- Database flattening

Conclusion

- VisualDCT is THE productivity tool for EPICS
- It improves EPICS on its strong points
- It has become the topic of the discussion in EPICS community
 - Strong collaboration through APS
- We have proved that we can work with other CS
- Check it out at <http://visualdct.cosylab.com>

