[image: image1.png]Autosave @ HINS

Sharon| Lackey


[image: image2.png]What is Autosave?

> Autosave is an EPICS extension that:

» Automatically saves settings in an ioc when
they are changed.

» Loads in the saved settings on reboot of an
ioc.

« Allows the user to determine what settings
have changed since a particular file was
saved.


[image: image3.png]Installing Autosave

> Any hardware or soft EPICS [OC can use
the autosave extension

> The IOC must be configured and re-
compiled to use autosave

> This has already been done for the HINS
PLC |OCs and for the SNS LLRF |0C

> Instructions are at:
autosave Installation Instructions


[image: image4.png]How it works

> Request files list the device settings that need to
be saved and restored on reboot

> Whenever one of those devices is changed, an
update is written to the save file automatically’

> A dated save file may also be written at boot
time

> On reboot, the contents of the most recent save
file is used to restore the settings

> If the user wants to know what settings may:
have changed since the last reboot, the asVerify
utility can be used


[image: image5.png]Organization

> Request and save files are in the
/pliocAutosaveFiles directory under the
name of the [OC

hins01> Is /p/iocAutosaveFiles

AO-plc hins01  hinscave smitf

hins01> cdl hins01

hins01> Is

auto, settings.req  auto, settings.savl save_restore.ed|
auto, settings.sav.  auto) settings.sav. 080702-135343


[image: image6.png]Request File is just a list of devices
W1 - outland (outiand.fnal.gov) EIBX

Transfer Fonts Options Took

[slackeyBhinsdl a0-plc]$ more auto_settings.req A
cetsple_igl.HHSV
cetsple_igl.HSV
cetsple_igl.HIHT
cetsple_igl.HIGH
cetsple_igl.LLSV
cetsple_igl.LSV
cetsple_igl.LOLO
cetsple_igl.LOW
cetsple_ig2.HHSV
cetsple_ig2.HSV.
cetsple_ig2. HIHT
cetsple_ig2.HIGH
cetsple_ig2.LLSV
cetsple_ig2.LSV
cetsple_ig2.L0LO
cetsple_ig2.L0U
cetsple_igd.HHSV
cetsple_ig.HSV
cetsple_ig3.HIH
cetsple_ig3.HIGH
cetsple_igd.LLSV
cetsple_igd.LSV
cetsple_ig3.LOLO
cetsple_igd.L0W
cetsple_t1.HHSY
cetsple_ti.HSV
cetsple_t1.HIHI
cetsple_t1.HIGH
cotsple_t1.LLSV


[image: image7.png]Save Files look like:

.1 - outland (outiand.fnal.gov)
(SlackeuBhinsBl a0-plc)$ more auto_settings.sav
# save/restore V4.9 Automatically generated - 0O NOT MODIFY - 888762-153847
cotsple_igl.HHSV ©
cetsple_igl SV 8
cotsple_igl HIHI O
cetsple_igl HIGH B
cotsple_igh.LLSV 0
cetsple_igl LSV 8
cetsple_igl.LOLO ©
cetsple_igl.Low 8
cetsple_ig2.HHSV O
cetsple_ig2.HSV 8
cetsple_ig2 HIHI B
cetsple_ig2.HIGH B
cetsple_ig2.LLSV B
cetsple_ig2.LSV 8
cetsple_ig2.L0L0 &
cetsple_ig2.L00 B
cetsple_ig3.HHSV B
cetsple_igd.HSV B
cetsple_igd.HIHI B
cetsple_igd.HIGH B
cetsple_igd.LLSV B
cetsple_igd.LsV 8
cetsple_ig3.L0L0 B
cetsple_ig3.Low B
cetsple_t1.HHSV &
cetsple_ti.HSV 8
cetsple_tLHIHI 6
cotsple_t1HIGH 0


[image: image8.png]Edm Utility Screen

= Save/Restors Status 5]
[3
A0 PLC Autosave Status
Summary Heartbeat Status Recent Action
T manual save pending
monitored value cham
Status T save timer elapsed
Reboot wigger PV changea
veriadic timer elapsec
Save #0
Sets
21 | 11 1
I =
Date and time of last reboot save file -


[image: image9.png]asVerify

> Add to your path: /p/epics/support/autosave/R4-
10/bin/linux-x86

> To compare present settings with an existing
save file:
asVerify [-vrd] <autosave_file>
where -v is verbose: all saved pv's will print
- restores the named file
-d (debug) increment debug level by one


[image: image10.png]W 1 - outland (outland.fnal.gov) Q@.‘

[slackeyBhinsdl aB-plcl$ asverify -v test_settings.sav -
Uarning: Duplicate EPICS CA Address List entry
Punane saved_value live_value

131.225.142.8:5064" discarded

cotsple_igl.HHSY [ [
cotsple_igl.HSV @ @
cotsple_igl.HIHT 0.089089 0.089089
cotsple_igl.HIGH 0.089088 0.089088
cotsple_igl.LLSV @ @
cotsple_igl.LSV @ @
cotsple_igl.LOLD 0.089089 0.089089
cotsple_igl.LOW 0.089088 0.089088
cotsple_ig2.HHSY @ @
cotsple_ig2.HSv @ @
cotsple_1g2.HIHT 0.089089 0.089089
cotsple_1g2. HIGH 0.089088 0.089088
cotsple_ig2.LLSV @ @
cotsple_ig2.LsV @ @
cotsple_1g2.L0LD 0.089089 0.089089
cotsple_ig.LOl 0.089089 0.089088

@ PVs differed. (16 PVs checked; B PVs not connected
[slackeyBhinsdl aB-plcl
[slackeyBhinsdl aB-plcl
[slackeyBhinsdl aB-plcl
[slackeyBhinsdl aB-plcl
[slackeyBhinsdl aB-plcl
[slackeyBhinsdl aB-plcl
[slackeyBhinsdl aB-plcl
[slackeyBhinsdl aB-plcl
[slackey@hinsdl 11§


