

BOY, A Modern Graphical Operator Interface Editor and Runtime

Xihui Chen, Kay Kasemir

chenx1@ornl.gov

PAC'11

What is **BOY**?

What is BOY?

- BOY (Best OPI, Yet) – An Operator Interface (OPI) development and runtime environment
- OPI – Graphical Interface to view or operate the accelerator locally or remotely

What is BOY?

- **Best of SDS (Synoptic Display Studio: DESY)**
 - ✓ Java portability
 - ✓ CSS integration
 - ✓ Every property can be dynamic
 - ✓ Modern Graphical Editor based on GEF
(BOY reused some GEF-related SDS code)
- **Best of EDM (Extensible Display Manager: John Sinclair)**
 - ✓ Simple things (Label, Textupdate, ...) are simple
 - ✓ Macros
- **Combined with New Ideas**
 - ✓ Dynamic via PV-triggered scripts or rules
 - ✓ Web browser like Runtime (tab, CTRL, SHIFT click)
 - ✓ Comprehensive types of Widgets
 - ✓ Good ideas from EPICS community

OPI Editor

- All-In-One workbench for OPI editing

The screenshot displays the OPI Editor interface within the Control System Studio (SNS) environment. The interface is divided into several key sections:

- Navigator:** A tree view on the left showing the project structure, including folders like 'Heater', 'pictures', 'scripts', and 'widgets', and various OPI files such as '1_1_Start_Up.opi' and '1_2_WidgetExamples.opi'.
- Workspace:** The central area where the OPI is designed. It contains a 'Graphics' section with a blue oval, a red bar, and a tank image, and a 'Monitors' section with a gauge, a thermometer, and a tank level indicator.
- Palette:** A vertical toolbar on the right containing various widgets like 'LED', 'Text Update', 'Gauge', 'Meter', 'Tank', 'Thermometer', 'Action Button', 'Boolean Button', 'Boolean Switch', 'Menu Button', 'Text Input', 'Grouping Container', and 'Linking Container'.
- Properties Panel:** A panel on the far right showing the configuration for the selected widget. It includes sections for 'Basic' (Name: Tank, PV Name: sim://ramp(0, Widget T: Tank)), 'Behavior' (Actions: no action, Enabled: checked), 'Border' (Border Color: (0,128,255)), and 'Display' (3D Effect: checked).
- Console:** A window at the bottom showing the OPI Builder Console output, including a welcome message and an error message: 'Resource '/BOY Examples/1_Start_Up.opi' does not exist.'

At the bottom of the window, it indicates '2 widgets were selected' and 'Not logged in'.

OPI Editor

- All-In-One workbench for OPI editing

The screenshot shows the OPI Editor software interface with several components labeled:

- Toolbar:** Located at the top of the window, containing various icons for file operations and editing.
- Navigator:** Located on the left side, showing a tree view of the project files and folders.
- Editor:** The central workspace where the OPI is designed, showing a preview of the interface with various widgets like gauges, meters, and tanks.
- Palette:** Located on the right side, containing a list of widgets and controls that can be added to the OPI.
- Properties:** Located on the right side, showing the properties of the selected widget, including Name, PV Name, Widget Type, Behavior, and Border.
- Outline:** Located at the bottom left, showing a small preview of the OPI design.
- Console:** Located at the bottom, showing the output of the OPI Builder Console, including a welcome message and an error message: "Resource '/BOY Example..._1_2_WidgetExamples.opi' does not exist."

Property	Value
Name	Tank
PV Name	sim://ramp(0,
Widget T	Tank
Actions	no action
Enabled	<input checked="" type="checkbox"/> yes
Level HI	80.0
Level HIH	90.0
Level LO	20.0
Level LOL	10.0
Limits Frc	<input checked="" type="checkbox"/> yes
Maximum	100.0
Minimum	0.0
Style	gradient
Visible	<input checked="" type="checkbox"/> yes
Border	
Alarm Sei	<input type="checkbox"/> no
Border Co	(0,128,255)
Border St	None
Border W	1
Display	
3D Effect	<input checked="" type="checkbox"/> yes
BackColo	<input type="checkbox"/> no
Backgrou	(240,240,240)
Color Fill	(192,192,192)
Color HI	(255,128,0)
Color HIH	(255,0,0)
Color LO	(255,128,0)
Color LOL	(255,0,0)
Fill Color	(0,0,255)

OPI Editor

- What You See Is What You Get (WYSIWYG)
- Comprehensive editing functions on toolbar and context menu

- Copy/Paste/Delete
- Drag & Drop
- Undo/Redo
- Alignment & Distributing
- Snap to G (Grid/Geometry/Guide)
- Zoom In/Out
- Copy Properties
- Changing Orders
- ...

A simple OPI

- Create a functional OPI in a breeze
 1. Create a new OPI file
 2. Drag a widget (Knob for example) from palette to editor
 3. Enter the PV name in Properties view
 4. Click the “Run

A screenshot of a software window titled "Control System ...". Inside the window, there is a sub-window titled "A Simple OPI". The main content is a circular knob widget with a scale from -5 to 5. The knob is currently positioned at 2.16. The scale is color-coded: green for positive values (0 to 2), yellow for values between 2 and 4, and red for values between 4 and 5. The knob has a grey center with the value "2.16" displayed. Below the knob, there is a tooltip showing "sim://noise" and a timestamp "2010/10/01 12:46:14.8130000".

OPI Runtime

- Behaves like a Web Browser
 - OPIs display in Tabs. Tabs can be rearranged.
 - Open related OPI in a new Tab via **Ctrl+click**, or in a new Window via **Shift+click**.
 - Navigate Backward/Forward
 - Zoom In/Out
 - Full Screen/Compact Mode
 - Screenshot to printer, Email, Logbook

Rules

- Easily make widget properties dynamic

- Directly send PV's value to a property
- Condition dependent property value
- Multiple rules per widget

Scripts

- Intelligentize your OPI


```
KnobValueDialog.js
1 importPackage (Packages.org.eclipse.jface.dialogs);
2 importPackage (Packages.org.csstudio.opibuilder.scriptUtil);
3
4 var flagName = "popped";
5
6 if(widgetController.getExternalObject(flagName) == null){
7 widgetController.setExternalObject(flagName, false);
8 }
9
10 var b = widgetController.getExternalObject(flagName);
11
12 if(PVUtil.getDouble(pvArray[0]) > 80){
13 if( b == false){
14 widgetController.setExternalObject(flagName, true);
15 MessageDialog.openWarning(
16 null, "Warning", "The temperature you set is too high!");
17 }
18 }
19 else if (b == true){
20 widgetController.setExternalObject(flagName, false);
21 }
```


Scripts

- Intelligentize your OPI


```
1importPackage(Packages.org.eclipse.jface.dialogs);
2importPackage(Packages.org.csstudio.opibuilder.scriptUtil);
3
4var flagName = "popped";
5
6if(widgetController.getExternalObject(flagName) == null){
7 widgetController.setExternalObject(flagName, false);
8}
9
10var b = widgetController.getExternalObject(flagName);
11
12if(PVUtil.getDouble(pvArray[0]) > 80){
13 if( b == false){
14 widgetController.setExternalObject(flagName, true);
15 ProgressDialog.openWarning(
16 null, "Warning", "The temperature you set is too high!");
17 }
18}
19else if (b == true){
20 widgetController.setExternalObject(flagName, false);
21}
```

Call Java code

Macros

- **Format:** $\$(macro_name)$ or $\{\$macro_name\}$
- **Embedded in text-base properties**
 - PV Name, tooltip, rules ...
- **Replaced at runtime**
- **Powerful way for duplicating**

duplicate

Event #	Delay Turns	Delay 1/64th Turn	Delay Time us	Pulse Width 1/64th Turn	Pulse Width Time us	Enable Output	Inverted Output	1 Shot Enable Output	Manual Fire
CH1	1	2	3	0000.000	4	0000.000			
CH2	5	6	7	0000.000	8	0000.000			
CH3	9	10	11	0000.000	12	0000.000			
CH4	0	0	0	0000.000	0	0000.000			
CH5	0	0	0	0000.000	0	0000.000			
CH6	0	0	0	0000.000	0	0000.000			
CH7	0	0	0	0000.000	0	0000.000			
CH8	3	0	0	0000.000	0	0000.000			

Drag & Drop

- Drag Source could be text or PV
- Drop to OPI editor to create widgets

Widgets

- Support various data types
 - Double, Integer, String, Enum, Boolean, Waveform...
 - Allow plugging in customized widgets
 - Data Browser Widget – browsing history and live data in BOY

Technical View

- Coding in Java, based on Eclipse, GEF and CSS platform
- Portable to Windows, Mac OS and Linux
- BOY is a set of Eclipse Plugins
- Integrated with CSS natively, also possible to integrate it with other RCP applications

BOY At SNS

- SNS still primarily on EDM
- BOY is used for special displays

Target Imaging System

BOY At SNS

- Top-level displays created by operators

Tim Southern, Nick Luciano

BOY at SNS

- Special OPIs
 - BLM
 - Save & Restore

SCL RF Phase

0.00 Set All StepSize

Readback	Cavity	Setpoint	Step	All	Buffer	All	Readback	Cavity	Setpoint	Step	All	Buffer	All
150.76	SCL_01a	-153.035	0.000	Save	-153.035	Restore	150.76	SCL_14a	-19.54	0.000	Save	-19.540	Restore
130.21	SCL_01b	130.219	0.000	Save	130.219	Restore	130.21	SCL_14b	-135.17	0.000	Save	-135.170	Restore
-161.256	SCL_01c	-161.256	0.000	Save	-161.256	Restore	100.74	SCL_14c	-108.484	0.000	Save	-108.484	Restore
-81.847	SCL_02a	-81.847	0.000	Save	-81.847	Restore	128.394	SCL_14d	128.394	0.000	Save	128.394	Restore
-60.244	SCL_02b	-60.244	0.000	Save	-60.244	Restore	91.999	SCL_15a	-91.999	0.000	Save	-91.999	Restore
101.301	SCL_02c	101.301	0.000	Save	101.301	Restore	170.087	SCL_15b	170.087	0.000	Save	170.087	Restore
-73.205	SCL_03a	-73.205	0.000	Save	-73.205	Restore	-117.958	SCL_15c	-117.958	0.000	Save	-117.958	Restore
-49.095	SCL_03b	-49.095	0.000	Save	-49.095	Restore	149.87	SCL_15d	149.87	0.000	Save	149.870	Restore
-151.43	SCL_03c	-151.43	0.000	Save	-151.430	Restore	28.224	SCL_16a	28.224	0.000	Save	28.224	Restore
-88.983	SCL_04a	-88.983	0.000	Save	-88.983	Restore	-28.586	SCL_16b	-28.586	0.000	Save	-28.586	Restore
8.567	SCL_04b	8.567	0.000	Save	8.567	Restore	51.029	SCL_16c	51.029	0.000	Save	51.029	Restore
-87.453	SCL_04c	-87.453	0.000	Save	-87.453	Restore	-1.47	SCL_16d	-1.47	0.000	Save	-1.470	Restore
-174.048	SCL_05a	-174.048	0.000	Save	-174.048	Restore	-72.835	SCL_17a	-72.835	0.000	Save	-72.835	Restore
55.884	SCL_05b	55.884	0.000	Save	55.884	Restore	-109.39	SCL_17b	-109.39	0.000	Save	-109.390	Restore
7.716	SCL_05c	7.716	0.000	Save	7.716	Restore	-44.384	SCL_17c	-44.384	0.000	Save	-44.384	Restore
-58.82	SCL_06a	-58.82	0.000	Save	-58.820	Restore	-21.325	SCL_17d	-21.325	0.000	Save	-21.325	Restore
-113.933	SCL_06b	-113.933	0.000	Save	-113.933	Restore	-15.348	SCL_18a	-15.348	0.000	Save	-15.348	Restore
-124.883	SCL_06c	-124.883	0.000	Save	-124.883	Restore	-29.106	SCL_18b	-29.106	0.000	Save	-29.106	Restore
36.732	SCL_07a	36.732	0.000	Save	36.732	Restore	112.921	SCL_18c	112.921	0.000	Save	112.921	Restore
1.227	SCL_07b	1.227	0.000	Save	1.227	Restore	90.122	SCL_18d	90.122	0.000	Save	90.122	Restore
38.088	SCL_07c	38.088	0.000	Save	38.088	Restore	157.538	SCL_19a	157.538	0.000	Save	157.538	Restore
-51.72	SCL_08a	-51.72	0.000	Save	-51.720	Restore	84.818	SCL_19b	84.818	0.000	Save	84.818	Restore
-79.717	SCL_08b	-79.717	0.000	Save	-79.717	Restore	-93.896	SCL_19c	-93.896	0.000	Save	-93.896	Restore
-5.485	SCL_08c	-5.485	0.000	Save	-5.485	Restore	-28.699	SCL_19d	-28.699	0.000	Save	-28.699	Restore
8.448	SCL_09a	8.448	0.000	Save	8.448	Restore	58.844	SCL_20a	58.844	0.000	Save	58.844	Restore
41.58	SCL_09b	41.58	0.000	Save	41.580	Restore	93.035	SCL_20b	93.035	0.000	Save	93.035	Restore
136.841	SCL_09c	136.841	0.000	Save	136.841	Restore	-102.695	SCL_20c	-102.695	0.000	Save	-102.695	Restore
-104.486	SCL_10a	-104.486	0.000	Save	-104.486	Restore	-67.115	SCL_20d	-67.115	0.000	Save	-67.115	Restore
-115.499	SCL_10b	-115.499	0.000	Save	-115.499	Restore	74.515	SCL_21a	74.515	0.000	Save	74.515	Restore
18.363	SCL_10c	18.363	0.000	Save	18.363	Restore	119.045	SCL_21b	119.045	0.000	Save	119.045	Restore
-175.927	SCL_11a	-175.927	0.000	Save	-175.927	Restore	-63.08	SCL_21c	-63.08	0.000	Save	-63.080	Restore
-46.728	SCL_11b	-46.728	0.000	Save	-46.728	Restore	-17.608	SCL_21d	-17.608	0.000	Save	-17.608	Restore
29.329	SCL_11c	29.329	0.000	Save	29.329	Restore	174.177	SCL_22a	174.177	0.000	Save	174.177	Restore

BOY At SNS

- Used in laboratories for hardware and IOC test

Control System Studio (SNS)

File Edit CSS Window Help

Test Bench ReadBack Test

SNS Timing Receiver Test Bench

Card A (0x0) Card B (0x080000)

Board Info

Board ID	SNS Timing Receiver VME Board V2325	Board Rev	-	Base Address	0x0
Firmware Version	FW v 0.000 Date 02 24 2011	Board SN	0x0	Geog Address	0x8

	Event # 0-255	Delay Turns 0-65535	Delay 1/64th Turn 0-63	Delay Time us	Pulse Width 1/64th Turn 0-262143	Pulse Width Time us	Enable Output	Inverted Output	1 Shot Enable Output	Manual Fire
CH1	1	2	3	0000.000	4	0000.000	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CH2	5	6	7	0000.000	8	0000.000	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CH3	9	10	11	0000.000	12	0000.000	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CH4	0	0	0	0000.000	0	0000.000	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CH5	0	0	0	0000.000	0	0000.000	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CH6	0	0	0	0000.000	0	0000.000	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CH7	0	0	0	0000.000	0	0000.000	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
CH8	3	0	0	0000.000	0	0000.000	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ScratchPad

ScratchPad 0xC8	0xCFA71	0xCFA6D	Auto Test
ScratchPad 0xCC	0xCFA71	0xCFA6D	
ScratchPad 0xD0	0xCFA71	0xCFA6D	
ScratchPad 0xD4	0xCFA71	0xCFA6D	

Grouping Container

Temp Limit Set 55.0

Temperature 25.38 C

Write Data to Arbitrary Address

Offset_Address	0xC8	0xC8	Data at Offset_Address:
Data to Write	0xCCE263	0xCFA6D	31:24 23:16 15:8 7:0

Not logged in

Collaborators

- John Hammonds (APS)
 - MEDM to BOY Converter
 - Byte Monitor
- Ralph Lange (BNL): Many good suggestions
- ITER CODAC Group: Many good suggestions
- EPICS community

People using BOY

Australian Synchrotron

Cornell University

UNIVERSITY
of HAWAI'I®
MANOA

Summary

- **BOY is an integrated OPI Editor and Runtime**
 - Technically, Java/Eclipse RCP plugins
- **Modern graphical editor with comprehensive functions to support your OPI creation**
- **OPI Runtime behaves like a web browser**
- **Rules and JavaScripts can add logic to your OPI**
- **Your feedback is important!**

Thank you!

- **BOY Home Page**
 - <http://sourceforge.net/apps/trac/cs-studio/wiki/BOY>
- **Download**
 - **SNS CSS Home Page:**
<http://ics-web.sns.ornl.gov/css>
 - **Unpack and Run CSS, no installation needed.**
- **Tutorials**
 - **Online Help**
 - **BOY Examples**

Planning

- **EDM2BOY Converter**
 - Basic widgets are convertible now
 - More widgets will be added
- **WebOPI**
 - Run BOY OPI in web browser
 - Under investigation
- **Continually improving BOY by listening to users' feedback**