

Accelerator Controls' Seminar Series

Synoptic

Andrey Petrov

March 2, 2012

Synoptic is fully operational since Summer 2010.

507 displays; 47 recently modified.

Synoptic = drag-and-drop
Graphical User Interface (GUI) builder
and runtime environment.

The “old” GUI environment (ACNET Console) is inadequate


```
PE-D <INDEX> Class: <AccelPrmmer Development>
Diagnostic & Utility Index Page
DEVELOPMENT PROGRAMS
71 Len 56 Startup Pgm
72 Graphic Editor
73 Len Object Editor
74 Len Utilities
75 Len Cursor Design
76 Len Prog
77 E-Z Writer
78 Graphic Font Edit
79
80 Examine Database
81 Show ACC30 Users
82 Show 49930 Users
83 Show 5930 Users
84
85
86
87 All PE Status
88 States Facility
89
90 Tev Quench Log
91
92 OKC Registration
```

```
PD F61 MuCool Param<NoSets>
F61 SET D/A A/D Con-U PTools
-<FTP> *SA X-A/D X=TIME Y=I:Q713PI,I:Q713AI,I:Q713 ,E QF119F
COMMAND Eng-U I= 0 I=-400 ,-100 ,-100 , 0
-< 1> s_MI AUTO F= 8 F= 400 , 100 , 1000 , 100
```

```
Utilities FTP SNP
*Error Help<
*Stop Program *Abort Program
*Print TV B/W *Print Graphics B/
*Print TV Color *Print Graphics Co
*Save TV D5 *Save Graphics D5
*Raise TV *Raise Graphics
*Save TV GIF *Save Graphics GI
*DAQ Redirection *Save XV for Lex D
*No Remote Redirect
```

The “new” GUI environment (Java et al.) is too complex

Synoptic = environment for applications created by users.

The LCD approach:
Not specific to any particular set of functions that suits the majority of users and works everywhere.

Family Relations

LexSA → Synoptic (*FNAL*)

EDM (*Epics*)

JDDD (*DESY*)

LabVIEW (*National Instruments*)

Why Synoptic?

- Part of the Controls' infrastructure (a service, not just an application).
- Accessibility.
- Live Web displays.
- Integration with other tools.

Fermi National Accelerator Laboratory

Accelerator Division - Accelerator Controls

[AD Home](#) | [Database](#) | [Services](#) [Linux](#) [Java](#) | [Program Libraries](#) | [Applications](#) [Linux](#) [Java](#) | [Notify Display](#) | [Tele](#)

Linux Controls

- [Linux for VMS users](#)
- [Linux Mecca](#)
- [Linux CVS Respository](#)
- [Index Page Event List Archive](#)
- [Keepers' List Archive](#)
- [Users' List Archive](#)
- [DABBEL Users' List Archive](#)
- [CLX Machines](#)
- [Linux Java Console](#)

Accelerator Controls Groups

- [Central Services Group](#)
- [FIRUS Hardware](#)
- [Microprocessor Group](#)
- [Console Software Group](#)
- [Networking Group](#)
- [Timing and Links](#)
- [Systems Hardware](#)
- [Integrated Engineering](#)

Hardware Documentation

- [CAMAC Modules](#)
- [CAMAC Links](#)
- [Schematics](#)

Java Controls

- [Java Applications](#)
- [ACNET Console](#)
- [DAE Machines](#)
- [SDA Homepage](#)
- [Synoptic](#)
- [NML OPC](#)

Accelerator Controls Information

- [Git Repository](#)
- [CVS Repository](#)
- [Online CVS manual](#)
- [The Issues](#) — Accelerator Controls' Wiki
- Controls [Archive](#) Information
- [Errors](#) (internal access only)
- [Console User's Guide](#)
- [E-Log of work](#) (New)
- [Security Certificate](#)
- [Data Request Format 2.0](#)

Get information about apps, services, libs (only partial for Java):

List sorted by type and name

List mapped to the D index pages

Apps

- [Monitor](#)

ols.bd

Web Display Address

base URL

display name

`http://www-bd.fnal.gov/synoptic/display/Demo/Meteo`

`.gif`
`.png`
`.svg`

— static images

`(DEV=g:outtmp,BG=gold)`

— parameters

Web Display Support

Windows

Mac

Linux

Firefox

Chrome

Safari

Opera

~~Internet Explorer~~

On iPhone & iPad

Works in the default browser app.

On Android

Does not work in the default browser app.,
works in Firefox or Opera.

RESOURCES

- [Getting Started Guide](#)
- [Documentation Index](#)
- [Open Source Version](#)

WEB-START

- [Launch Builder](#)
- [Launch Viewer](#)

SUPPORT

- [Emergency Procedures](#)
- [Redmine Issue Tracker](#)
- Report problems to synoptic-support@fnal.gov

- ▶ A0
- ▶ Cryo
- ▶ Demo
- ▶ DZero
- ▶ HINS
- ▶ HTS
- ▶ Linac
- ▶ NML
- ▶ Operations
- ▶ Work_in_progress

Synoptic displays show real-time data from the Accelerator Control System at Fermilab. To start, pick a display from the list. No additional software is required for Firefox, Safari, Chrome, and Opera browsers. Internet Explorer needs an [SVG plugin](#).

ols.bd

Web Display	Viewer Application
Available from anywhere	Available on-site only
Read-only	Reading and setting
Anonymous access	Requires Kerberos ticket
No incoming connections → no firewall issues	
Runs in a web browser	Requires Java 6

Viewer App Address

base URL

display name

`http://www-bd.fnal.gov/appix/start?p=60000393&a=/Demo/Meteo`

`http://www-bd.fnal.gov/appix/start?p=60000393&a=-v`

Starting Synoptic off Acnet Console

D99, F48, N24, N25, N26, N48

Fermi National Accelerator Laboratory

Accelerator Division - Accelerator Controls

[AD Home](#) | [Database](#) | [Services](#) [Linux Java](#) | [Program Libraries](#) | [Applications](#) [Linux Java](#) | [Notify Display](#) | [Tele](#)

Linux Controls

- [Linux for VMS users](#)
- [Linux Mecca](#)
- [Linux CVS Respository](#)
- [Index Page Event List Archive](#)
- [Keepers' List Archive](#)
- [Users' List Archive](#)
- [DABBEL Users' List Archive](#)
- [CLX Machines](#)
- [Linux Java Console](#)

Accelerator Controls Groups

- [Central Services Group](#)
- [FIRUS Hardware](#)
- [Microprocessor Group](#)
- [Console Software Group](#)
- [Networking Group](#)
- [Timing and Links](#)
- [Systems Hardware](#)
- [Integrated Engineering](#)

Hardware Documentation

- [CAMAC Modules](#)
- [CAMAC Links](#)
- [Schematics](#)

Java Controls

- [Java Applications](#)
- [ACNET Console](#)
- [DAE Machines](#)
- [SDA Homepage](#)
- [Synoptic](#)
- [NML OPC](#)

Accelerator Controls Information

- [Git Repository](#)
- [CVS Repository](#)
- [Online CVS manual](#)
- [The Issues](#) — Accelerator Controls' Wiki
- [Controls Archive](#) Information
- [Errors](#) (internal access only)
- [Console User's Guide](#)
- [E-Log of work](#) (New)
- [Security Certificate](#)
- [Data Request Format 2.0](#)

Get information about apps, services, libs (only partial for Java):

List sorted by type and name

List mapped to the index pages

Apps

- [Monitor](#)

Component Types

1. Active components.

- Visible: *gauges, plots, state indicators.*
- Invisible: *data sources & converters.*

2. Links between active components.

3. Passive components: *static images.*

4. Embedded displays.

Anatomy of a Gauge

design-time

run-time

input

output

Properties of Dial Gauge #1

Property Name	Value	Global
X	180	<input type="checkbox"/>
Y	120	<input type="checkbox"/>
Number of inputs:	1	<input type="checkbox"/>
(must be equal to 1)		
Number of outputs:	2	<input type="checkbox"/>
(must be between 0 and 64)		
Color 1	navy	<input type="checkbox"/>
Color 2	slategray	<input type="checkbox"/>
Color 3	orangered	<input type="checkbox"/>
Color 4	black	<input type="checkbox"/>
Color 5		<input type="checkbox"/>
Color 6		<input type="checkbox"/>
Color 7		<input type="checkbox"/>
Color 8		<input type="checkbox"/>
Color 9		<input type="checkbox"/>
Color 10		<input type="checkbox"/>
Color 11		<input type="checkbox"/>
Color 12		<input type="checkbox"/>
Color 13		<input type="checkbox"/>
Color 14		<input type="checkbox"/>
Color 15		<input type="checkbox"/>
Color 16		<input type="checkbox"/>
Color 17		<input type="checkbox"/>
Color 18		<input type="checkbox"/>
Color 19		<input type="checkbox"/>
Color 20		<input type="checkbox"/>
Color 21		<input type="checkbox"/>
Color 22		<input type="checkbox"/>
Color 23		<input type="checkbox"/>
Color 24		<input type="checkbox"/>
Color 25		<input type="checkbox"/>
Color 26		<input type="checkbox"/>
Color 27		<input type="checkbox"/>
Color 28		<input type="checkbox"/>
Color 29		<input type="checkbox"/>
Color 30		<input type="checkbox"/>
Color 31		<input type="checkbox"/>
Color 32		<input type="checkbox"/>
Color 33		<input type="checkbox"/>
Color 34		<input type="checkbox"/>
Color 35		<input type="checkbox"/>
Color 36		<input type="checkbox"/>
Color 37		<input type="checkbox"/>
Color 38		<input type="checkbox"/>
Color 39		<input type="checkbox"/>
Color 40		<input type="checkbox"/>
Color 41		<input type="checkbox"/>
Color 42		<input type="checkbox"/>
Color 43		<input type="checkbox"/>
Color 44		<input type="checkbox"/>
Color 45		<input type="checkbox"/>
Color 46		<input type="checkbox"/>
Color 47		<input type="checkbox"/>
Color 48		<input type="checkbox"/>
Color 49		<input type="checkbox"/>
Color 50		<input type="checkbox"/>
Color 51		<input type="checkbox"/>
Color 52		<input type="checkbox"/>
Color 53		<input type="checkbox"/>
Color 54		<input type="checkbox"/>
Color 55		<input type="checkbox"/>
Color 56		<input type="checkbox"/>
Color 57		<input type="checkbox"/>
Color 58		<input type="checkbox"/>
Color 59		<input type="checkbox"/>
Color 60		<input type="checkbox"/>
Color 61		<input type="checkbox"/>
Color 62		<input type="checkbox"/>
Color 63		<input type="checkbox"/>
Color 64		<input type="checkbox"/>
Decimal Format	#0.0	<input type="checkbox"/>
Minimum Value	0.0	<input type="checkbox"/>
Minimum Normal Value	0.2	<input type="checkbox"/>
Maximum Value	2.0	<input type="checkbox"/>
Maximum Normal Value	1.8	<input type="checkbox"/>
Number of Ticks	5	<input type="checkbox"/>
Text	\\$	<input type="checkbox"/>

Dial Gauge Pins

Number of inputs: 1 (must be equal to 1)

Number of outputs: 2 (must be between 0 and 64)

OK Cancel

Ok Cancel Help

/Demo/Gauges

/Demo/StateIndicators

/Demo/StateIndicators

Meaning of Boolean States

False

$= 0$

Off
Normal
Open

True

$\neq 0$

On
Alarm
Closed

/Demo/Simulation (time plot)

/Demo/ArrayGauges

(array plot, contour gauge, text array display)

/Demo/PositionPlot

Data Sources

design-time

run-time

reading

setting

invisible

Good for reading
and setting of
primitive data types
(numbers, strings, boolean)

Data Sources

Convert structured data into primitive data types.

Converters

- Array Splitter.
- Bitmask.
- Comparator.
- Delay Line.
- Discriminator.
- Expression.
- Integrator.
- Multiplexer.
- Splitter.
- Subtractor.

Connecting Components

To start a link, click
 or “c”.

Who Produced Data?

- **Data Tag** is generated by data sources and converters and distributed through links along with data.
- Can be used in formatted text output produced by some gauges.
- For simple data sources, the data tag is set to the device name by default.

Data Tags

Bold Font	<input type="checkbox"/>	<input type="checkbox"/>
Alignment	CENTER	<input type="checkbox"/>
Decimal Format	\\$ #0.000 \@	<input type="checkbox"/>

Static Images

Data Request Format 2.0

<http://www-bd.fnal.gov/controls/public/drf2>

DRF2 Attributes

1. Device (required).
2. Property.
3. Range.
4. Field.
5. Event.

Device Property Range Field Event

I: BEAM

Z: TEST . ANALOG_ALARM

Z: CACHE [3]

Z: TSTDEV . SETTING [7:14]

L: H156Q . RAW

F: F00BAR . DIGITAL . ALARM_STATUS

M: OUTTMP @E, 8F

M: ZEUS1 . READING [0] . SCALED @Q, 10H, TRUE

Synoptic

Stop Recording (98%) Feb 29 15:39

Untitled* - Synoptic Builder

File Edit View Element Tools CVS Help

Components CVS

- Controls
- Converters
- Data Acquisition
 - Analog Alarm
 - Basic Control
 - Basic Status
 - Digital Alarm
 - Reading
 - Setting
- Embedded
- Gauges
 - Bar Gauge - Horizontal
 - Bar Gauge - Vertical
 - Contour Gauge - Horizontal
 - Contour Gauge - Vertical
 - Contour Gauge Spectrum
 - Dial Gauge
 - Level Gauge
 - Lookup Display
 - Raw Data Display
 - Text Array Display
 - Text Display
 - Timestamp
 - Wall Clock
- Plots
- Shapes
 - Cryo
 - Arrow
 - Center Line
 - Dashed Line
 - Elbow
 - Ellipse
 - Rectangle
 - Solid Double Line

Weather Station Readings

Wall Clock

Dial Gauge

M OUTTMP

Text Display

OUTTMP.DE

Text Display

Selection: Display

X=24 Y=176 1:1

Anatomy of a Control

design-time

*adjustment
input*

output

run-time

- Adjustment input is for setting the component's initial visual state.
- Adjustment values are not sent to the output.

/Demo/Controls

The screenshot shows a window titled "Controls.xml - Synoptic Viewer" with a menu bar (File, Edit, View, Tools, Window, Help) and a toolbar. The main content area is titled "Setting Controls" and displays several control widgets:

- Knob:** A vertical slider with a range from -10.0 to 0.0. The current value is 4.77.
- Input Field:** A text box containing "4.770".
- Spinner:** A text box with "4.770" and up/down arrow buttons.
- Toggle Button:** A button labeled "ON".
- Push Button:** A button labeled "PUSH".
- Decade Switch:** A display showing "4.770" between two sets of four triangles (▲▲▲▲ and ▼▼▼▼).

A "Test Device" dialog box is overlaid on the right, with a red arrow pointing to the "New Value" input field, which contains "4.770". The dialog has "Ok" and "Cancel" buttons.

At the bottom left, a text box contains the following text:

```
This display writes to Z:CACHE  
Current Reading: 4.8  
@ 16:03:51.486
```

At the bottom right, a red circle highlights a small icon, with the text "Setting Enabled" written in red next to it.

Synoptic

meteo.xml* - Synoptic Builder

File Edit View Element Tools CVS Help

Components CVS

- Controls
 - Combo
 - Decade Switch
 - Hyperlink
 - Input Field
 - Push Button
 - Slider - Horizontal
 - Slider - Vertical
 - Spinner
 - Toggle Button
- Converters
- Data Acquisition
 - Analog Alarm
 - Basic Control
 - Basic Status
 - Digital Alarm
 - Reading
 - Setting
- Embedded
- Gauges
- Plots
- Shapes
- Simulation
- State Indicators

Weather Station Readings

Wall Clock

Dial Gauge

M.OUTTMP

OUTTMP.DE

WINDIR@Q.1

MSWSP@Q.1

Expression

Expression

X

Y

Position Plot

Selection: Display 1:1

-time
control
, pick
No
ed for
and
plorer

rols.bd

Parametrized Displays

Parameters are passed to the display
during startup, e.g.:

```
/Demo/Meteo (DEV=g:outtmp,BG=gold)
```

Each parameter replaces
one or more component properties.

Two Methods

1. Declaring global properties:

One or more properties are mapped to a name available externally.

2. Text substitution:

Part of a text property value is substituted with a string provided externally.

QuickTime Player File Edit View Share Window Help Stop Recording (98%) Mar 1 15:03

meteo-0.xml - Synoptic Builder

File Edit View Element Tools CVS Help

Components CVS

- Controls
- Converters
- Data Acquisition
- Embedded
- Gauges
- Plots
- Shapes
- Simulation
- State Indicators

Weather Station Readings

Wall Clock

Dial Gauge

M.OUTTMP Text Display

OUTTMP DE Text Display

WINDIR@Q.1 Text Display

MSWSP@Q.1 Text Display

Timestamp

Expression

Expression

Position Plot

X

Y

Selection: Display X=0 Y=156 1:1

real-time r Control tart, pick list. No uired for te, and Explorer

/Demo/Embedded

Saving Displays

To Use CVS...

- Request Java CVS account.
- Follow procedures from Users' Guide.

Synoptic

meteo-0.xml - Synoptic Builder

File Edit View Element Tools CVS Help

- Components
- CVS
 - Controls
 - Converters
 - Data Acquisition
 - Embedded
 - Gauges
 - Plots
 - Shapes
 - Simulation
 - State Indicators

Weather Station Readings

The diagram illustrates the data flow for weather station readings. It features several components: a 'Wall Clock' at the top right; a 'Dial Gauge' connected to a 'Text Display' labeled 'M.OUTTMP'; another 'Text Display' labeled '\$(DEV).DESD'; two 'Text Display' elements labeled 'WINDIR@Q,1' and 'MSWSP@Q,1'; a 'Timestamp' element; and two 'Expression' elements connected to a 'Position Plot' with X and Y axes.

al-time
Control
t, pick
t. No
ed for
and
plorer

1:1

Suggestions on new features and
discussions of use cases are always
welcome!

Synoptic isn't good for...

- One-shot data acquisition.
- Components that require complex configuration.
- Changing DAQ attributes on the fly.
- User input other than device settings.

Portability

- Open-source version is publicly available (BSD license).
- You'll have to set up the entire infrastructure.
- Using multiple control systems in one installation won't work.

Synoptic Instance #1:

Fermilab site. Main control system.

Synoptic Instance #2 (*in progress*):

Ash River site. Acnet-in-a-Rack.

Upcoming Features

- Built-in parameter lookup table.
- ACL scripts.
- 3D plots.
- Mobile version, HTML5 support.

Synoptic • 2001 -

Tim Bolshakov, Andrey Petrov, Brian DeGraff

Thanks to: Charlie Briegel, Kevin Cahill, Denise Finstrom, Gary Ganster, Elvin Harms,
Brian Hendricks, Arkadiy Klebaner, Sharon Lackey, Bill Marsh, Alex Martinez,
Dave McGinnis, Dennis Nicklaus, Jim Patrick.

<http://synoptic.fnal.gov>

synoptic-support@fnal.gov