

The TANGO Control System Manual
Version 7.1

The TANGO Team

October 28, 2009

Contents

1	Introduction	28
1.1	Introduction to device server	28
1.2	Device server history	29
2	Getting Started	30
2.1	A Java TANGO client	30
2.2	A C++ TANGO client	31
2.3	A TANGO device server	32
2.3.1	The commands and attributes code in C++	32
2.3.1.1	The DevSimple command	33
2.3.1.2	The DevArray command	33
2.3.1.3	The DevString command	34
2.3.1.4	The DevStrArray command	34
2.3.1.5	The DevStruct command	35
2.3.1.6	The three attributes	36
2.3.2	The commands and attributes code in java	37
2.3.2.1	The DevSimple command	38
2.3.2.2	The DevArray command	38
2.3.2.3	The DevString command	39
2.3.2.4	The DevStrArray command	39
2.3.2.5	The DevStruct command	39
2.3.2.6	The three attributes	40
3	The TANGO device server model	44
3.1	Introduction to CORBA	44
3.2	The model	45
3.3	The device	45
3.3.1	The commands	45
3.3.2	The TANGO attributes	46
3.3.3	Command or attributes ?	46
3.3.4	The CORBA attributes	46
3.3.5	The remaining CORBA operations	47
3.3.6	The special case of the device state and status	47
3.3.7	The device polling	47
3.4	The server	48
3.5	The Tango Logging Service	48
3.6	The database	48
3.7	The controlled access	49
3.8	The Application Programmers Interfaces	49
3.8.1	Rules of the API	49
3.8.2	Communication between client and server using the API	50
3.8.3	Tango events	50

4	Writing a TANGO client using TANGO APIs	53
4.1	Introduction	53
4.2	Getting Started	53
4.3	Basic Philosophy	53
4.4	Data types	53
4.5	Request model	54
4.5.1	Synchronous model	55
4.5.2	Asynchronous model	55
4.6	Events	56
4.6.1	Introduction	56
4.6.2	Event definition	56
4.6.3	Event types	56
4.6.4	Event filtering	57
4.6.5	Application Programmer's Interface	58
4.6.5.1	Configuring events	59
4.6.5.1.1	change	59
4.6.5.1.2	periodic	59
4.6.5.1.3	archive	59
4.6.5.2	C++ Clients	59
4.6.5.2.1	Subscribing to events	60
4.6.5.2.2	The Callback class	60
4.6.5.2.3	Unsubscribing from an event	61
4.6.5.2.4	Extract buffered event data	61
4.6.5.2.5	Example	62
4.6.5.3	Java Clients	63
4.6.5.3.1	Using Callback	64
4.6.5.3.2	Using listeners	64
4.7	Group	65
4.7.1	Getting started with Tango group	65
4.7.2	Forward or not forward?	68
4.7.3	Executing a command	68
4.7.3.1	Obtaining command results	68
4.7.3.2	Case 1: a command, no argument	69
4.7.3.3	A few words on error handling and data extraction	70
4.7.3.4	Case 2: a command, one argument	75
4.7.3.5	Case 3: a command, several arguments	76
4.7.4	Reading an attribute	80
4.7.4.1	Obtaining attribute values	80
4.7.4.2	A few words on error handling and data extraction	80
4.7.5	Writing an attribute	83
4.7.5.1	Obtaining acknowledgement	83
4.7.5.2	Case 1: one value for all devices	83
4.7.5.3	Case 2: a specific value per device	86
4.8	Device locking	88
4.9	Reconnection and exception	89
4.10	Compiling and linking a Tango client	89
5	TANGO Java API	91
5.1	Introduction	92
5.1.1	Description	92
5.1.2	Basic Philosophy	92
5.1.3	Classes	93
5.1.3.1	Data object classes	93
5.1.3.2	Asynchronous callback related classes	93

5.1.3.3	Devices and Database access classes	93
5.1.4	Reporting errors	93
5.1.5	Compiling a Java client	94
5.1.5.1	Supported java release	94
5.1.5.2	Setting CLASSPATH and other environment variables	94
5.2	Data object classes	94
5.2.1	DeviceData class	94
5.2.1.1	Public methods	94
5.2.1.1.1	public DeviceData()	94
5.2.1.1.2	public void insert(<Tango type> argin)	94
5.2.1.1.3	insertion for unsigned.	94
5.2.1.1.4	public <TangoType> extract<Tango type>()	95
5.2.1.2	Example	95
5.2.2	DeviceDataHistory	95
5.2.2.1	Public fields	95
5.2.2.2	Public methods	96
5.2.2.2.1	public DeviceDataHistory(String cmdname, DevCmdHistory cmd_histo)	96
5.2.2.2.2	public DeviceDataHistory(DevAttrHistory att_histo)	96
5.2.2.2.3	public TimeVal getTimeVal()	96
5.2.2.2.4	public long getTimeValSec()	96
5.2.2.2.5	public long getTime()	96
5.2.2.2.6	public AttributeValue getAttributeValueObject()	96
5.2.2.2.7	public AttrQuality getAttrQuality()	96
5.2.2.2.8	public int getDimX()	96
5.2.2.2.9	public int getDimY()	96
5.2.3	CommandInfo	96
5.2.3.1	Public fields	96
5.2.4	AttributeInfo	96
5.2.4.1	Public fields	97
5.2.5	AttributeInfoEx	97
5.2.5.1	Public fields	97
5.2.6	AttributeAlarmInfo	97
5.2.6.1	Public fields	98
5.2.7	AttributeEventInfo	98
5.2.7.1	Public fields	98
5.2.8	ChangeEventInfo	98
5.2.8.1	Public fields	98
5.2.9	PeriodicEventInfo	98
5.2.9.1	Public fields	98
5.2.9.2	Public fields	99
5.2.10	DbDatum	99
5.2.10.1	Public fields	99
5.2.10.2	public methods	99
5.2.10.2.1	public DbDatum(String name)	99
5.2.10.2.2	public DbDatum(String name, <Tango type> value)	99
5.2.10.2.3	public void insert(<Tango type> value)	99
5.2.10.2.4	public boolean is_empty()	99
5.2.10.2.5	public <TangoType> extract<Tango type>()	99
5.2.10.3	Example	100
5.2.11	DbAttribute Class	100
5.2.11.1	Public fields	100
5.2.11.2	Public methods	100
5.2.11.2.1	public DbAttribute(String name)	100
5.2.11.2.2	public int size()	100

5.2.11.2.3	public DbDatum datum(int idx)	100
5.2.11.2.4	public DbDatum datum(String name)	100
5.2.11.2.5	public boolean is_empty(String name)	100
5.2.11.2.6	public String get_value(String name)	100
5.2.11.2.7	public String[] get_property_list()	101
5.2.11.2.8	public void add(String name, String value)	101
5.2.11.2.9	public void add(String name, short value)	101
5.2.11.2.10	public void add(String name, long value)	101
5.2.11.2.11	public void add(String name, double value)	101
5.2.11.3	Example	101
5.2.12	DeviceAttribute	102
5.2.12.1	Public methods	102
5.2.12.1.1	public DeviceAttribute(AttributeValue attrval)	102
5.2.12.1.2	public DeviceAttribute(String name, <Tango type> value)	102
5.2.12.1.3	public DeviceAttribute(String name, <Tango type array> value, int dim_x, int dim_y)	102
5.2.12.1.4	public void insert(<Tango type> value)	102
5.2.12.1.5	public void insert(<Tango type array> value)	102
5.2.12.1.6	public <Tango type> extract<Tango type>()	102
5.2.12.1.7	public int getDimX()	102
5.2.12.1.8	public int getDimY()	102
5.2.12.1.9	public String getName()	102
5.2.12.1.10	public AttrQuality getQuality()	103
5.2.12.1.11	public TimeVal getTimeVal()	103
5.2.12.1.12	Example	103
5.2.13	DbDevInfo Class	103
5.2.13.1	Public fields	103
5.2.13.2	Public methods	103
5.2.13.2.1	public DbDevInfo()	103
5.2.13.2.2	public DbDevInfo(String name, String _class, String server)	103
5.2.13.3	Example	103
5.2.14	DbDevImportInfo class	103
5.2.14.1	Public fields	104
5.2.14.2	Public methods	104
5.2.14.2.1	public DbDevImportInfo()	104
5.2.14.3	Example	104
5.2.15	DbDevExportInfo class	104
5.2.15.1	Public fields	104
5.2.15.2	Public methods	104
5.2.15.2.1	public DbDevExportInfo()	104
5.2.15.2.2	public DbDevExportInfo(String name, String ior, String host, String version)	104
5.2.15.3	Example	104
5.3	Asynchronous callback related classes	105
5.3.1	CallBack class	105
5.3.1.1	Public methods	105
5.3.1.1.1	public void cmd_ended(CmdDoneEvent evt)	105
5.3.1.1.2	public void attr_read(AttrReadEvent evt)	105
5.3.1.1.3	public void attr_written(AttrWrittenEvent evt)	105
5.3.1.1.4	public void push_event(EventData evt)	105
5.3.2	CmdDoneEvent class	105
5.3.2.1	Public fields	105
5.3.3	AttrReadEvent class	105
5.3.3.1	Public fields	105
5.3.4	AttrWrittenEvent class	106
5.3.4.1	Public fields	106

5.3.5	EventData class	106
5.3.5.1	Public fields	106
5.4	Devices access	106
5.4.1	DeviceProxy class	106
5.4.1.1	Tango database management for Tango device.	106
5.4.1.1.1	public DeviceProxy(String devname)	106
5.4.1.1.2	public DeviceProxy(String devname, String hostname, String port)	107
5.4.1.1.3	public DbDevImportInfo import_device()	107
5.4.1.1.4	public void export_device(DbDevExportInfo devinfo)	107
5.4.1.1.5	public void add_device(DbDevInfo devinfo)	107
5.4.1.1.6	String[] get_property_list(String wildcard)	107
5.4.1.1.7	public DbDatum[] get_property(String[] propnames)	107
5.4.1.1.8	public DbDatum get_property(String propname)	107
5.4.1.1.9	public DbDatum[] get_property(DbDatum[] properties)	108
5.4.1.1.10	public void put_property(DbDatum[] properties)	108
5.4.1.1.11	public void delete_property(String[] propnames)	108
5.4.1.1.12	public void delete_property(String propname)	108
5.4.1.1.13	public void delete_property(DbDatum[] properties)	108
5.4.1.1.14	public void put_attribute_property(DbDatum[] properties)	108
5.4.1.1.15	public void delete_attribute_property(String[] propnames)	108
5.4.1.1.16	public void delete_attribute_property(String propname)	108
5.4.1.1.17	public void delete_attribute_property(DbDatum[] properties)	108
5.4.1.1.18	public DbDatum[] get_attribute_property(String[] propnames)	108
5.4.1.1.19	public DbDatum get_attribute_property(String propname)	108
5.4.1.1.20	public DbDatum[] get_attribute_property(DbDatum[] properties)	109
5.4.1.1.21	public void delete_attribute(String attrname)	109
5.4.1.1.22	public String name()	109
5.4.1.2	The exported device management methods	109
5.4.1.2.1	public int get_timeout_millis()	109
5.4.1.2.2	public void set_timeout_millis(int nb_millis)	109
5.4.1.2.3	public set_transparency_reconnection(boolean mode)	109
5.4.1.2.4	public get_transparency_reconnection()	109
5.4.1.2.5	public DeviceData command_inout(String command, DeviceData data)	109
5.4.1.2.6	public DeviceData command_inout(String command)	110
5.4.1.2.7	public String[] black_box(int depth)	110
5.4.1.2.8	public int ping()	110
5.4.1.2.9	public DevInfo info()	110
5.4.1.2.10	public CommandInfo[] command_list_query()	110
5.4.1.2.11	public CommandInfo command_list_query()	110
5.4.1.2.12	public String status()	110
5.4.1.2.13	public DevState state()	110
5.4.1.2.14	public String adm_name()	110
5.4.1.2.15	public String description()	111
5.4.1.2.16	public int get_idl_version()	111
5.4.1.3	Attribute methods	111
5.4.1.3.1	public String[] get_attribute_list()	111
5.4.1.3.2	public AttributeInfo[] get_attribute_info()	111
5.4.1.3.3	public AttributeInfoEx[] get_attribute_info_ex()	111
5.4.1.3.4	public AttributeInfo[] get_attribute_info(String[] attrnames)	111
5.4.1.3.5	public AttributeInfoEx[] get_attribute_info_ex(String[] attrnames)	111
5.4.1.3.6	public AttributeInfo get_attribute_info(String attrname)	111
5.4.1.3.7	public AttributeInfoEx get_attribute_info_ex(String attrname)	112
5.4.1.3.8	public void set_attribute_info(AttributeConfig[] config)	112
5.4.1.3.9	public void set_attribute_info(AttributeConfigEx[] config)	112

5.4.1.3.10	public DeviceAttribute read_attribute(String attrname)	112
5.4.1.3.11	public DeviceAttribute read_attribute(String[] attrnames)	112
5.4.1.3.12	public void write_attribute(DeviceAttribute devattr)	112
5.4.1.3.13	public void write_attribute(DeviceAttribute[] devattr)	112
5.4.1.4	Polling methods	113
5.4.1.4.1	public set_source(DevSource src)	113
5.4.1.4.2	public DevSource get_source()	113
5.4.1.4.3	public void poll_command(String cmdname, int period)	113
5.4.1.4.4	public void poll_attribute(String attrname, int period)	113
5.4.1.4.5	public void stop_poll_command(String cmdname)	113
5.4.1.4.6	public void stop_poll_attribute(String attrname)	113
5.4.1.4.7	public String[] polling_status()	113
5.4.1.4.8	public DeviceDataHistory[] command_history(String cmdname)	113
5.4.1.4.9	public DeviceDataHistory[] command_history(String cmdname, int nb)	114
5.4.1.4.10	public DeviceDataHistory[] attribute_history(String attrname)	114
5.4.1.4.11	public DeviceDataHistory[] attribute_history(String attrname, int nb)	114
5.4.1.5	Asynchronous command oriented methods	114
5.4.1.5.1	public int command_inout_async(String cmdname)	114
5.4.1.5.2	public int command_inout_async(String cmdname, boolean forget)	115
5.4.1.5.3	public int command_inout_async(String cmdname, DeviceData argin)	115
5.4.1.5.4	public int command_inout_async(String cmdname, DeviceData argin, boolean forget)	115
5.4.1.5.5	public DeviceData command_inout_reply(int id)	115
5.4.1.5.6	public DeviceData command_inout_reply(int id, int timeout)	115
5.4.1.5.7	public void command_inout_async(String cmdname, Callback cb)	116
5.4.1.5.8	public void command_inout_async(String cmdname, DeviceData argin, Callback cb)	116
5.4.1.6	Asynchronous attribute related methods	117
5.4.1.6.1	public int read_attribute_async(String attrname)	117
5.4.1.6.2	public int read_attribute_async(String[] attrnames)	117
5.4.1.6.3	public DeviceAttribute[] read_attribute_reply(int id)	117
5.4.1.6.4	public DeviceAttribute[] read_attribute_reply(int id, int timeout)	118
5.4.1.6.5	public void read_attribute_async(String attrname, Callback cb)	118
5.4.1.6.6	public void read_attribute_async(String[] attrnames, Callback cb)	118
5.4.1.6.7	public int write_attribute_async(DeviceAttribute attr)	119
5.4.1.6.8	public int write_attribute_async(DeviceAttribute attr, boolean forget)	119
5.4.1.6.9	public int write_attribute_async(DeviceAttribute[] attr)	119
5.4.1.6.10	public int write_attribute_async(DeviceAttribute attr, boolean forget)	119
5.4.1.6.11	public void write_attribute_reply(int id)	119
5.4.1.6.12	public void write_attribute_reply(int id, int timeout)	119
5.4.1.6.13	public void write_attribute_async(DeviceAttribute attr, Callback cb)	119
5.4.1.6.14	public void write_attribute_async(DeviceAttribute[] attr, Callback cb)	120
5.4.1.7	Miscellaneous asynchronous related methods	120
5.4.1.7.1	public int pending_async_call(int type_req)	120
5.4.1.7.2	public void get_async_replies()	120
5.4.1.7.3	public void get_async_replies(int timeout)	121
5.4.1.8	Event related methods	121
5.4.1.8.1	public int subscribe_event(String attr_name, int event, EventCallback callback, String[] filters)	121
5.4.1.8.2	public void unsubscribe_event(int event_id)	121
5.4.1.9	Logging related methods	121
5.4.1.9.1	public void add_logging_target(String target)	121
5.4.1.9.2	public void remove_logging_target(String target_type, String target_name)	121
5.4.1.9.3	public String[] get_logging_target()	121
5.4.1.9.4	public void set_logging_level(int level)	122
5.4.1.9.5	public int get_logging_level()	122
5.4.1.9.6	Logging example	122

5.4.1.10	TACO Device access	122
5.4.1.10.1	public DeviceData command_inout(String command, DeviceData data)	123
5.4.1.10.2	public DeviceData command_inout(String command)	123
5.4.1.10.3	Supported arguments for command_inout methods.	123
5.4.1.10.4	public DevCmdInfo[] command_list_query()	124
5.4.1.10.5	public int get_timeout_millis()	124
5.4.1.10.6	public String status()	124
5.4.1.10.7	public DevState state()	124
5.4.1.10.8	public String[] dev_inform()	124
5.4.1.10.9	public void dev_rpc_protocol(int mode)	124
5.4.1.10.10	public String[] get_attribute_list(String wildcard)	124
5.4.1.10.11	public AttributeConfig[] get_attribute_config(String[] attnames)	124
5.4.1.10.12	public AttributeConfig get_attribute_config(String attname)	125
5.4.1.10.13	public DeviceAttribute read_attribute(String attname)	125
5.4.1.10.14	public DeviceAttribute read_attribute(String[] attnames)	125
5.4.2	AttributeProxy class	125
5.4.2.0.15	public AttributeProxy(String attname)	126
5.4.2.1	Attribute access related methods	126
5.4.2.1.1	public String fullName()	126
5.4.2.1.2	public String name()	126
5.4.2.1.3	public DbAttribute get_property()	126
5.4.2.1.4	public void put_property(DbDatum property)	126
5.4.2.1.5	public void put_property(DbDatum[] properties)	126
5.4.2.1.6	public void delete_property(String propname)	126
5.4.2.1.7	public void delete_property(String[] propnames)	126
5.4.2.1.8	public AttributeInfo get_info()	126
5.4.2.1.9	public AttributeInfoEx get_info_ex()	126
5.4.2.1.10	public void set_info_ex(AttributeInfo attr)	126
5.4.2.1.11	public void set_info_ex(AttributeInfoEx attr)	126
5.4.2.1.12	public DeviceAttribute read()	127
5.4.2.1.13	public void write(DeviceAttribute devattr)	127
5.4.2.1.14	public DeviceDataHistory[] history(int nb)	127
5.4.2.1.15	public DeviceDataHistory[] history()	127
5.4.2.1.16	public void poll(int period)	127
5.4.2.1.17	public void stop_poll()	127
5.4.2.2	Asynchronous call related methods.	127
5.4.2.2.1	public int read_asynch()	127
5.4.2.2.2	public void read_asynch(CallBack cb)	127
5.4.2.2.3	public DeviceAttribute[] read_reply(int id)	127
5.4.2.2.4	public DeviceAttribute[] read_reply(int id, int timeout)	127
5.4.2.2.5	public int write_asynch(DeviceAttribute attr)	128
5.4.2.2.6	public int write_asynch(DeviceAttribute attr, boolean forget)	128
5.4.2.2.7	public void write_asynch(DeviceAttribute attr, CallBack cb)	128
5.4.2.2.8	public void write_reply(int id)	128
5.4.2.2.9	public void write_reply(int id)	128
5.4.2.2.10	public void write_reply(int id, int timeout)	128
5.4.2.3	Events related methods	128
5.4.2.3.1	public int subscribe_event(int event, EventCallBack callback, String[] filters)	128
5.4.2.3.2	public void unsubscribe_event(int event_id)	128
5.5	Utility classes	129
5.5.1	ApiUtil class	129
5.5.1.0.3	static public Database get_db_obj()	129
5.5.1.0.4	static public Database get_db_obj(String hostname, String port)	129
5.5.1.0.5	static public int pending_asynch_call(int type_req)	129

	5.5.1.0.6	static public void get_asynch_replies()	129
	5.5.1.0.7	static public void get_asynch_replies(int timeout)	129
	5.5.1.0.8	static public void set_asynch_cb_sub_model(int model)	129
	5.5.1.0.9	static public int get_asynch_cb_sub_model()	130
	5.5.1.0.10	static public String stateName(DevState state)	130
5.6	Multiple devices access		130
5.6.1	The Group class		130
5.6.1.1	Constructor		130
5.6.1.1.1	Group (String name)		130
5.6.1.2	Group Management Related Methods		130
5.6.1.2.1	void add (Group group)		130
5.6.1.2.2	void add (String pattern)		130
5.6.1.2.3	void add (String[] patterns)		130
5.6.1.2.4	void remove (String pattern, boolean fwd)		131
5.6.1.2.5	void remove (String[] patterns, bool fwd)		131
5.6.1.2.6	void remove_all ()		131
5.6.1.2.7	boolean contains (String pattern, boolean fwd)		131
5.6.1.2.8	DeviceProxy get_device (String device_name)		132
5.6.1.2.9	DeviceProxy get_device (int idx)		132
5.6.1.2.10	Group get_group (String group_name)		132
5.6.1.2.11	int get_size (boolean fwd)		132
5.6.1.2.12	String[] get_device_list (boolean fwd)		132
5.6.1.3	"A la" DeviceProxy Methods		133
5.6.1.3.1	boolean ping (boolean fwd)		133
5.6.1.3.2	GroupCmdReplyList command_inout (String c, boolean fwd)		133
5.6.1.3.3	GroupCmdReplyList command_inout (String c, DeviceData d, boolean fwd)		133
5.6.1.3.4	DeviceData[] get_command_specific_argument_list (boolean fwd)		134
5.6.1.3.5	GroupCmdReplyList command_inout (String c, DeviceData[] d, boolean fwd)		134
5.6.1.3.6	int command_inout_asynch (String c, boolean fgt, boolean fwd)		134
5.6.1.3.7	int command_inout_asynch (String c, DeviceData d, boolean fgt, boolean fwd)		134
5.6.1.3.8	int command_inout_asynch (String c, DeviceData[] d, boolean fgt, boolean fwd)		134
5.6.1.3.9	GroupCmdReplyList command_inout_reply (int req_id, int timeout_ms)		135
5.6.1.3.10	GroupAttrReplyList read_attribute (String a, boolean fwd)		135
5.6.1.3.11	int read_attribute_asynch (String a, boolean fwd)		135
5.6.1.3.12	GroupAttrReplyList read_attribute_reply (int req_id, int timeout_ms)		135
5.6.1.3.13	GroupReplyList write_attribute (DeviceAttribute d, boolean fwd)		135
5.6.1.3.14	DeviceAttribute[] get_attribute_specific_value_list (boolean fwd)		136
5.6.1.3.15	GroupReplyList write_attribute (String a, DeviceAttribute[] d, boolean fwd)		136
5.6.1.3.16	int write_attribute_asynch (DeviceAttribute d, boolean fwd)		136
5.6.1.3.17	int write_attribute_asynch (String a, DeviceAttribute[] d, boolean fwd)		136
5.6.1.3.18	GroupReplyList write_attribute_reply (int req_id, int timeout_ms)		137
5.7	Event related classes		137
5.7.1	TangoEventsAdapter class		137
5.7.1.0.19	Public void addTangoPeriodicListener(ITangoPeriodicListener listener, String attr_name, String attr_value)		137
5.7.1.0.20	Public void removeTangoPeriodicListener(ITangoPeriodicListener listener, String attr_name)		137
5.7.1.0.21	Public void addTangoChangeListener(ITangoChangeListener listener, String attr_name, String attr_value)		137
5.7.1.0.22	Public void removeTangoChangeListener(ITangoChangeListener listener, String attr_name)		137
5.7.1.0.23	Public void addTangoArchiveListener(ITangoArchiveListener listener, String attr_name, String attr_value)		137
5.7.1.0.24	Public void removeTangoArchiveListener(ITangoArchiveListener listener, String attr_name, String attr_value)		137
5.7.2	ITangoPeriodicListener interface		138
5.7.2.0.25	public void periodic(TangoPeriodicEvent evt)		138
5.7.3	ITangoChangeListener interface		138
5.7.3.0.26	public void change(TangoChangeEvent evt)		138
5.7.4	ITangoArchiveListener interface		138

	5.7.4.0.27	public void archive(TangoArchiveEvent evt)	138
5.7.5	TangoPeriodicEvent class		139
	5.7.5.0.28	public DeviceAttribute getValue()	139
5.7.6	TangoChangeEvent class		139
	5.7.6.0.29	public DeviceAttribute getValue()	139
5.7.7	TangoArchiveEvent class		139
	5.7.7.0.30	public DeviceAttribute getValue()	139
5.8	Database access classes		139
5.8.1	Database class		139
	5.8.1.1	General information methods	139
	5.8.1.1.1	Creating a Database object	139
	5.8.1.1.2	String get_info()	139
	5.8.1.1.3	String[] get_host_list()	139
	5.8.1.1.4	String[] get_host_list(String wildcard)	140
	5.8.1.1.5	String[] get_server_list()	140
	5.8.1.1.6	String[] get_server_list(String wildcard)	140
	5.8.1.1.7	String[] get_host_server_list(String hostname)	140
	5.8.1.1.8	String[] get_server_class_list(String servname)	140
	5.8.1.1.9	void put_server_info(DbServInfo info)	140
	5.8.1.1.10	DbServInfo get_server_info(String servname)	141
	5.8.1.2	Object property methods	141
	5.8.1.2.1	DbDatum[] get_property(String name, String[] propnames)	141
	5.8.1.2.2	DbDatum get_property(String name, String propname)	141
	5.8.1.2.3	DbDatum[] get_property(String name, DbDatum[] properties)	141
	5.8.1.2.4	void put_property(String name, DbDatum[] properties)	142
	5.8.1.2.5	void delete_property(String name, String[] propnames)	142
	5.8.1.2.6	void delete_property(String name, String propname)	142
	5.8.1.2.7	void delete_property(String name, DbDatum[] properties)	142
	5.8.1.3	Device Methods	143
	5.8.1.3.1	void add_device(DbDevInfo devinfo)	143
	5.8.1.3.2	void delete_device(String devname)	143
	5.8.1.3.3	DbDevImportInfo import_device(String devname)	143
	5.8.1.3.4	void unexport_device(String servname)	143
	5.8.1.3.5	void export_device(DbDevExportInfo devinfo)	143
	5.8.1.3.6	String[] get_device_class_list(String servname)	143
	5.8.1.3.7	String[] get_device_name(String servname, String classname)	144
	5.8.1.3.8	String[] get_device_domain(String wildcard)	144
	5.8.1.3.9	String[] get_device_family(String wildcard)	144
	5.8.1.3.10	String[] get_device_member(String wildcard)	144
	5.8.1.4	Device property methods	145
	5.8.1.4.1	String[] get_device_property_list(String devname, String wildcard)	145
	5.8.1.4.2	DbDatum[] get_device_property(String name, String[] propnames)	145
	5.8.1.4.3	DbDatum get_device_property(String name, String propname)	145
	5.8.1.4.4	DbDatum[] get_device_property(String name, DbDatum[] properties)	145
	5.8.1.4.5	void put_device_property(String name, DbDatum[] properties)	146
	5.8.1.4.6	void delete_device_property(String name, String[] propnames)	146
	5.8.1.4.7	void delete_device_property(String name, String propname)	146
	5.8.1.4.8	void delete_device_property(String name, DbDatum[] properties)	146
	5.8.1.5	Device attribute methods	147
	5.8.1.5.1	String[] get_device_attribute_list(String devname, String wildcard)	147
	5.8.1.5.2	DbAttribute[] get_device_attribute_property(String name, String[] attrnames)	147
	5.8.1.5.3	DbAttribute get_device_attribute_property(String name, String attrname)	147
	5.8.1.5.4	void put_device_attribute_property(String name, DbAttribute[] attr)	148
	5.8.1.5.5	void put_device_attribute_property(String name, DbAttribute[] attr)	148

5.8.1.5.6	void delete_device_attribute_property(String name, String[] propnames)	148
5.8.1.5.7	void delete_device_attribute_property(String name, String propname)	148
5.8.1.5.8	void delete_device_attribute_property(String name, DbAttribute[] attr)	148
5.8.1.5.9	void delete_device_attribute_property(String name, DbAttribute attr)	149
5.8.1.5.10	void delete_device_attribute(String devname, String attrname)	149
5.8.1.6	Server methods	149
5.8.1.6.1	void add_server(String servname, DbDevInfo[] devinfos)	149
5.8.1.6.2	void delete_server(String servname)	149
5.8.1.6.3	void export_server(DbDevExportInfo[] devinfos)	149
5.8.1.6.4	void unexport_server(String devname)	149
5.8.1.7	Class property methods	149
5.8.1.7.1	String[] get_class_property_list(String classname, String wildcard)	149
5.8.1.7.2	DbDatum[] get_class_property(String name, String[] propnames)	150
5.8.1.7.3	DbDatum get_class_property(String name, String propname)	150
5.8.1.7.4	DbDatum[] get_class_property(String name, DbDatum[] properties)	150
5.8.1.7.5	void put_class_property(String name, DbDatum[] properties)	150
5.8.1.7.6	void delete_class_property(String name, String[] propnames)	150
5.8.1.7.7	void delete_class_property(String name, String propname)	150
5.8.1.7.8	void delete_class_property(String name, DbDatum[] properties)	150
5.8.1.8	Class attribute Methods	151
5.8.1.8.1	String[] get_class_attribute_list(String classname, String wildcard)	151
5.8.1.8.2	DbAttribute[] get_class_attribute_property(String name, String[] attrnames)	151
5.8.1.8.3	DbAttribute get_class_attribute_property(String name, String attrname)	151
5.8.1.8.4	void put_class_attribute_property(String name, DbAttribute[] attr)	152
5.8.1.8.5	void put_class_attribute_property(String name, DbAttribute attr)	152
5.8.1.8.6	void delete_class_attribute_property(String name, String[] propnames)	152
5.8.1.8.7	void delete_class_attribute_property(String name, String propname)	152
5.8.1.8.8	void delete_class_attribute_property(String name, DbDatum[] properties)	152
5.8.2	DbClass class	153
5.8.2.1	Class property methods	153
5.8.2.1.1	DbClass(String classname)	153
5.8.2.1.2	String[] get_property_list(String wildcard)	153
5.8.2.1.3	DbDatum[] get_property(String[] propnames)	153
5.8.2.1.4	DbDatum get_property(String propnames)	153
5.8.2.1.5	DbDatum[] get_property(DbDatum[] properties)	153
5.8.2.1.6	void put_property(DbDatum[] properties)	153
5.8.2.1.7	void delete_property(String[] propnames)	153
5.8.2.1.8	void delete_property(String propname)	153
5.8.2.1.9	void delete_property(DbDatum[] properties)	153
5.8.2.2	Class attribute methods	153
5.8.2.2.1	String[] get_attribute_list(String wildcard)	153
5.8.2.2.2	void put_attribute_property(DbAttribute attr)	154
5.8.2.2.3	void put_attribute_property(DbAttribute attr)	154
5.8.2.2.4	void delete_attribute_property(String[] propnames)	154
5.8.2.2.5	delete_attribute_property(String propname)	154
5.8.2.2.6	delete_attribute_property(DbDatum[] properties)	154
5.8.2.2.7	DbDatum[] get_attribute_property(String[] propnames)	154
5.8.2.2.8	DbAttribute[] get_attribute_property(String[] attrnames)	154
5.8.2.2.9	DbAttribute get_attribute_property(String propname)	154
5.8.2.2.10	DbDatum[] get_attribute_property(DbDatum[] properties)	155
5.8.2.3	General information methods	155
5.8.2.3.1	String name()	155
5.8.2.4	Device aliases related methods	155
5.8.2.4.1	public String[] get_device_alias_list(String wildcard)	155

5.8.2.4.2	String[] get_device_alias(String devname)	155
5.8.2.4.3	public String get_alias_device(String alias)	155
5.8.2.4.4	public void put_device_alias(String devname, String aliasname)	155
5.8.2.4.5	public void delete_device_alias(String alias)	155
5.8.2.5	Device aliases related methods.	155
5.8.2.5.1	String[] get_attribute_alias_list(String wildcard)	155
5.8.2.5.2	public String get_attribute_alias(String atname)	156
5.8.2.5.3	public void put_attribute_alias(String atname, String aliasname)	156
5.8.2.5.4	public void delete_attribute_alias(String alias)	156
5.8.3	DbServer class	156
5.8.3.0.5	public DbServer(String servname)	156
5.8.3.0.6	public DbServer(String servname, Database dbase)	156
5.8.3.0.7	String[] get_class_list()	156
5.8.3.0.8	public DbServInfo get_info()	156
5.8.3.0.9	public void put_info(DbServInfo info) throws DevFailed	157
5.8.3.0.10	String[] get_device_class_list()	157
5.8.3.0.11	String[] get_device_name(String classname)	157
5.8.3.0.12	public String name()	157
6	The TANGO C++ Application Programmer Interface	158
6.1	Tango::DeviceProxy()	158
6.1.1	Constructors	158
6.1.1.1	DeviceProxy::DeviceProxy(string &name, CORBA::ORB *orb=NULL)	158
6.1.1.2	DeviceProxy::DeviceProxy(const char *name, CORBA::ORB *orb = NULL)	158
6.1.2	Miscellaneous methods	158
6.1.2.1	DeviceInfo DeviceProxy::info()	158
6.1.2.2	DevState DeviceProxy::state()	159
6.1.2.3	string DeviceProxy::status()	159
6.1.2.4	int DeviceProxy::ping()	159
6.1.2.5	void DeviceProxy::set_timeout_millis(int timeout)	159
6.1.2.6	int DeviceProxy::get_timeout_millis()	160
6.1.2.7	int DeviceProxy::get_idl_version()	160
6.1.2.8	void DeviceProxy::set_source(DevSource source)	160
6.1.2.9	DevSource DeviceProxy::get_source()	160
6.1.2.10	vector<string> *DeviceProxy::black_box(int n)	160
6.1.2.11	string DeviceProxy::name()	160
6.1.2.12	string DeviceProxy::adm_name()	160
6.1.2.13	string DeviceProxy::dev_name()	160
6.1.2.14	string DeviceProxy::description()	160
6.1.2.15	DbDevImportInfo DeviceProxy::import_info()	161
6.1.2.16	void DeviceProxy::set_transparency_reconnection(bool flag)	161
6.1.2.17	bool DeviceProxy::get_transparency_reconnection()	161
6.1.2.18	string DeviceProxy::alias()	161
6.1.3	Synchronous command oriented methods	161
6.1.3.1	CommandInfo DeviceProxy::command_query(string command)	161
6.1.3.2	CommandInfoList *DeviceProxy::command_list_query()	161
6.1.3.3	DeviceData DeviceProxy::command_inout(string)	162
6.1.3.4	DeviceData DeviceProxy::command_inout(const char *)	162
6.1.3.5	DeviceData DeviceProxy::command_inout(string, DeviceData &)	162
6.1.3.6	DeviceData DeviceProxy::command_inout(const char *, DeviceData &)	162
6.1.3.7	vector<DeviceDataHistory> *command_history(string &, int)	162
6.1.3.8	DeviceDataHistoryList *command_history(const char *, int)	163
6.1.4	Synchronous attribute related methods	163
6.1.4.1	Compatibility between Tango release 4 and release 5 regarding attribute properties	163

6.1.4.2	AttributeInfoEx DeviceProxy::attribute_query(string attribute)	163
6.1.4.3	AttributeInfoList * DeviceProxy::attribute_list_query()	163
6.1.4.4	AttributeInfoListEx * DeviceProxy::attribute_list_query_ex()	163
6.1.4.5	vector<string> *DeviceProxy::get_attribute_list()	163
6.1.4.6	AttributeInfoList *DeviceProxy::get_attribute_config(vector<string>&)	164
6.1.4.7	AttributeInfoListEx *DeviceProxy::get_attribute_config_ex(vector<string>&)	164
6.1.4.8	AttributeInfoEx DeviceProxy::get_attribute_config(string&)	165
6.1.4.9	void DeviceProxy::set_attribute_config(AttributeInfoList &)	165
6.1.4.10	void DeviceProxy::set_attribute_config(AttributeInfoListEx &)	165
6.1.4.11	vector<DeviceAttribute> *DeviceProxy::read_attributes(vector<string>&)	166
6.1.4.12	DeviceAttribute DeviceProxy::read_attribute(string&)	166
6.1.4.13	DeviceAttribute DeviceProxy::read_attribute(const char *)	166
6.1.4.14	void DeviceProxy::write_attributes(vector<DeviceAttribute>&)	166
6.1.4.15	void DeviceProxy::write_attribute(DeviceAttribute&)	167
6.1.4.16	DeviceAttribute DeviceProxy::write_read_attribute(DeviceAttribute&)	167
6.1.4.17	vector<DeviceAttributeHistory> *DeviceProxy::attribute_history(string &, int)	167
6.1.4.18	vector<DeviceAttributeHistory> *DeviceProxy::attribute_history(const char *, int)	168
6.1.5	Asynchronous command oriented methods	168
6.1.5.1	long DeviceProxy::command_inout_async(string &name, bool forget)	168
6.1.5.2	long DeviceProxy::command_inout_async(const char *name, bool forget)	168
6.1.5.3	long DeviceProxy::command_inout_async(string &name, DeviceData &argin, bool forget)	168
6.1.5.4	long DeviceProxy::command_inout_async(const char *name, DeviceData &argin, bool forget)	168
6.1.5.5	DeviceData DeviceProxy::command_inout_reply(long id)	168
6.1.5.6	DeviceData DeviceProxy::command_inout_reply(long id, long timeout)	169
6.1.5.7	void DeviceProxy::command_inout_async(string &name, Callback &cb)	169
6.1.5.8	void DeviceProxy::command_inout_async(const char *name, Callback &cb)	169
6.1.5.9	void DeviceProxy::command_inout_async(string &name, DeviceData &argin, Callback &cb)	169
6.1.5.10	void DeviceProxy::command_inout_async(const char *name, DeviceData &argin, Callback &cb)	170
6.1.6	Asynchronous attribute related methods	170
6.1.6.1	long DeviceProxy::read_attribute_async(string &name)	170
6.1.6.2	long DeviceProxy::read_attribute_async(const char *name)	170
6.1.6.3	long DeviceProxy::read_attributes_async(vector<string> &names)	170
6.1.6.4	DeviceAttribute *DeviceProxy::read_attribute_reply(long id)	170
6.1.6.5	DeviceAttribute *DeviceProxy::read_attribute_reply(long id, long timeout)	170
6.1.6.6	vector<DeviceAttribute> *DeviceProxy::read_attributes_reply(long id)	170
6.1.6.7	vector<DeviceAttribute> *DeviceProxy::read_attributes_reply(long id, long timeout)	171
6.1.6.8	long DeviceProxy::write_attribute_async(DeviceAttribute &argin)	171
6.1.6.9	long DeviceProxy::write_attributes_async(vector<DeviceAttribute> &argin)	171
6.1.6.10	void DeviceProxy::write_attribute_reply(long id)	171
6.1.6.11	void DeviceProxy::write_attribute_reply(long id, long timeout)	171
6.1.6.12	void DeviceProxy::write_attributes_reply(long id)	172
6.1.6.13	void DeviceProxy::write_attributes_reply(long id, long timeout)	172
6.1.6.14	void DeviceProxy::read_attribute_async(string &name, Callback &cb)	172
6.1.6.15	void DeviceProxy::read_attribute_async(const char *name, Callback &cb)	172
6.1.6.16	void DeviceProxy::read_attributes_async(vector<string> &names, Callback &cb)	172
6.1.6.17	void DeviceProxy::write_attribute_async(DeviceAttribute &argin, Callback &cb)	172
6.1.6.18	void DeviceProxy::write_attributes_async(vector<DeviceAttribute> &argin, Callback &cb)	172
6.1.7	Miscellaneous asynchronous related methods	172
6.1.7.1	long DeviceProxy::pending_async_call(asyn_req_type req)	172
6.1.7.2	void DeviceProxy::get_async_replies()	173
6.1.7.3	void DeviceProxy::get_async_replies(long timeout)	174
6.1.7.4	void DeviceProxy::cancel_async_request(long id)	174
6.1.7.5	void DeviceProxy::cancel_all_polling_async_request()	174
6.1.8	Polling related methods	174

6.1.8.1	bool DeviceProxy::is_command_polled(string &cmd_name)	174
6.1.8.2	bool DeviceProxy::is_command_polled(const char *cmd_name)	174
6.1.8.3	bool DeviceProxy::is_attribute_polled(string &attr_name)	174
6.1.8.4	bool DeviceProxy::is_attribute_polled(const char *attr_name)	174
6.1.8.5	int DeviceProxy::get_command_poll_period(string &cmd_name)	174
6.1.8.6	int DeviceProxy::get_command_poll_period(const char *cmd_name)	174
6.1.8.7	int DeviceProxy::get_attribute_poll_period(string &attr_name)	174
6.1.8.8	int DeviceProxy::get_attribute_poll_period(const char *attr_name)	174
6.1.8.9	vector<string> *DeviceProxy::polling_status()	175
6.1.8.10	void DeviceProxy::poll_command(string &cmd_name,int period)	175
6.1.8.11	void DeviceProxy::poll_command(const char *cmd_name, int period)	175
6.1.8.12	void DeviceProxy::poll_attribute(string &attr_name, int period)	175
6.1.8.13	void DeviceProxy::poll_attribute(const char *attr_name, int period)	175
6.1.8.14	void DeviceProxy::stop_poll_command(string &cmd_name)	175
6.1.8.15	void DeviceProxy::stop_poll_command(const char *cmd_name)	175
6.1.8.16	void DeviceProxy::stop_poll_attribute(string &attr_name)	175
6.1.8.17	void DeviceProxy::stop_poll_attribute(const char *attr_name)	175
6.1.9	Event related methods	176
6.1.9.1	int DeviceProxy::subscribe_event(const string &attribute, EventType event, Callback *cb, const vector<string> &attr_names)	176
6.1.9.2	int DeviceProxy::subscribe_event(const string &attribute, EventType event, Callback *cb, const vector<string> &attr_names)	176
6.1.9.3	int DeviceProxy::subscribe_event(const string &attribute, EventType event, int event_queue_size, const vector<string> &attr_names)	176
6.1.9.4	void DeviceProxy::unsubscribe_event(int event_id)	177
6.1.9.5	void DeviceProxy::get_events(int event_id, Callback *cb)	177
6.1.9.6	void DeviceProxy::get_events(int event_id, EventDataList &event_list)	177
6.1.9.7	void DeviceProxy::get_events(int event_id, AttrConfEventDataList &event_list)	177
6.1.9.8	void DeviceProxy::get_events(int event_id, DataReadyEventDataList &event_list)	177
6.1.9.9	int DeviceProxy::event_queue_size(int event_id)	177
6.1.9.10	TimeVal DeviceProxy::get_last_event_date(int event_id)	178
6.1.9.11	bool DeviceProxy::is_event_queue_empty(int event_id)	178
6.1.10	Property related methods	178
6.1.10.1	void DeviceProxy::get_property (string&, DbData&)	178
6.1.10.2	void DeviceProxy::get_property (vector<string>&, DbData&)	178
6.1.10.3	void DeviceProxy::get_property(DbData&)	178
6.1.10.4	void DeviceProxy::put_property(DbData&)	178
6.1.10.5	void DeviceProxy::delete_property (string&, DbData&)	178
6.1.10.6	void DeviceProxy::delete_property (vector<string>&, DbData&)	179
6.1.10.7	void DeviceProxy::delete_property(DbData&)	179
6.1.10.8	void DeviceProxy::get_property_list(const string &filter,vector<string> &prop_list)	179
6.1.11	Logging related methods	179
6.1.11.1	void DeviceProxy::add_logging_target(const string &target_type_target_name)	179
6.1.11.2	void DeviceProxy::add_logging_target (const char *target_type_target_name)	179
6.1.11.3	void DeviceProxy::remove_logging_target(const string &target_type_target_name)	179
6.1.11.4	void DeviceProxy::remove_logging_target (const char *target_type_target_name)	179
6.1.11.5	vector<string> DeviceProxy::get_logging_target ()	180
6.1.11.6	int DeviceProxy::get_logging_level ()	180
6.1.11.7	void DeviceProxy::set_logging_level (int level)	180
6.1.12	Locking related methods	180
6.1.12.1	void DeviceProxy::lock(int lock_validity = 10)	180
6.1.12.2	void DeviceProxy::unlock(bool force = false)	180
6.1.12.3	string DeviceProxy::locking_status()	181
6.1.12.4	bool DeviceProxy::is_locked()	181
6.1.12.5	bool DeviceProxy::is_locked_by_me()	181
6.1.12.6	bool DeviceProxy::get_locker(LockerInfo &li)	181
6.2	Tango::DeviceData	182

6.2.1	Operators	182
6.2.2	bool DeviceData::is_empty()	185
6.2.3	int DeviceData::get_type()	185
6.2.4	void DeviceData::exceptions(bitset<DeviceData::numFlags>)	185
6.2.5	bitset<DeviceData::numFlags> exceptions()	185
6.2.6	void DeviceData::reset_exceptions(DeviceData::except_flags fl)	185
6.2.7	void DeviceData::set_exceptions(DeviceData::except_flags fl)	186
6.2.8	ostream &operator<<(ostream &, DeviceData &)	186
6.3	Tango::DeviceDataHistory	186
6.3.1	bool DeviceDataHistory::has_failed()	186
6.3.2	TimeVal &DeviceDataHistory::get_date()	186
6.3.3	const DevErrorList &DeviceDataHistory::get_err_stack()	187
6.3.4	ostream &operator<<(ostream &, DeviceDataHistory &)	187
6.4	Tango::DeviceAttribute	187
6.4.1	Constructors	187
6.4.2	Data Extraction and Insertion : Operators and Methods	190
6.4.3	bool DeviceAttribute::is_empty()	196
6.4.4	void DeviceAttribute::exceptions(bitset<DeviceAttribute::numFlags>)	196
6.4.5	bitset<DeviceAttribute::numFlags> exceptions()	196
6.4.6	void DeviceAttribute::reset_exceptions(DeviceAttribute::except_flags fl)	196
6.4.7	void DeviceAttribute::set_exceptions(DeviceAttribute::except_flags fl)	197
6.4.8	bool DeviceAttribute::has_failed()	197
6.4.9	const DevErrorList &DeviceAttribute::get_err_stack()	197
6.4.10	string &DeviceAttribute::get_name()	198
6.4.11	void DeviceAttribute::set_name(string &)	198
6.4.12	void DeviceAttribute::set_name(const char *)	199
6.4.13	AttrQuality &DeviceAttribute::get_quality()	199
6.4.14	int DeviceAttribute::get_dim_x()	199
6.4.15	int DeviceAttribute::get_dim_y()	199
6.4.16	int DeviceAttribute::get_written_dim_x()	199
6.4.17	int DeviceAttribute::get_written_dim_y()	199
6.4.18	AttributeDimension DeviceAttribute::get_r_dimension()	199
6.4.19	AttributeDimension DeviceAttribute::get_w_dimension()	199
6.4.20	long DeviceAttribute::get_nb_read()	199
6.4.21	long DeviceAttribute::get_nb_written()	199
6.4.22	TimeVal &DeviceAttribute::get_date()	200
6.4.23	int DeviceAttribute::get_type()	200
6.4.24	AttrDataFormat DeviceAttribute::get_data_format()	200
6.4.25	ostream &operator<<(ostream &, DeviceAttribute &)	200
6.5	Tango::DeviceAttributeHistory	200
6.5.1	ostream &operator<<(ostream &, DeviceAttributeHistory &)	201
6.6	Tango::AttributeProxy	201
6.6.1	Constructors	201
6.6.1.1	AttributeProxy::AttributeProxy(string &name)	201
6.6.1.2	AttributeProxy::AttributeProxy(const char *name)	201
6.6.2	Miscellaneous methods	202
6.6.2.1	DevState AttributeProxy::state()	202
6.6.2.2	string AttributeProxy::status()	202
6.6.2.3	int AttributeProxy::ping()	202
6.6.2.4	string AttributeProxy::name()	202
6.6.2.5	DeviceProxy *get_device_proxy()	202
6.6.3	Synchronous related methods	203
6.6.3.1	AttributeInfo AttributeProxy::get_config()	203
6.6.3.2	void AttributeProxy::set_config(AttributeInfo &)	203

6.6.3.3	DeviceAttribute AttributeProxy::read()	203
6.6.3.4	void AttributeProxy::write(DeviceAttribute&)	203
6.6.3.5	DeviceAttribute AttributeProxy::write_read(DeviceAttribute&)	204
6.6.3.6	vector<DeviceAttributeHistory> *AttributeProxy::history(int)	204
6.6.4	Asynchronous methods	204
6.6.4.1	long AttributeProxy::read_asynch()	204
6.6.4.2	DeviceAttribute *AttributeProxy::read_reply(long id)	205
6.6.4.3	DeviceAttribute *AttributeProxy::read_reply(long id, long timeout)	205
6.6.4.4	long AttributeProxy::write_asynch(DeviceAttribute &argin)	205
6.6.4.5	void AttributeProxy::write_reply(long id)	205
6.6.4.6	void AttributeProxy::write_reply(long id, long timeout)	205
6.6.4.7	void AttributeProxy::read_asynch(CallBack &cb)	205
6.6.4.8	void AttributeProxy::write_asynch(DeviceAttribute &argin, CallBack &cb)	206
6.6.5	Polling related methods	206
6.6.5.1	bool AttributeProxy::is_polled()	206
6.6.5.2	int AttributeProxy::get_poll_period()	206
6.6.5.3	void AttributeProxy::poll(int period)	206
6.6.5.4	void AttributeProxy::stop_poll()	206
6.6.6	Event related methods	206
6.6.6.1	int AttributeProxy::subscribe_event(EventType event, CallBack *cb, const vector<string> &filters)	206
6.6.6.2	int AttributeProxy::subscribe_event(EventType event, CallBack *cb, const vector<string> &filters, bool)	206
6.6.6.3	int AttributeProxy::subscribe_event(EventType event, int event_queue_size, const vector<string> &filters)	206
6.6.6.4	void AttributeProxy::unsubscribe_event(int event_id)	207
6.6.6.5	void AttributeProxy::get_events(int event_id, CallBack *cb)	207
6.6.6.6	void AttributeProxy::get_events(int event_id, EventDataList &event_list)	207
6.6.6.7	void AttributeProxy::get_events(int event_id, AttrConfEventDataList &event_list)	207
6.6.6.8	int AttributeProxy::event_queue_size(int event_id)	208
6.6.6.9	TimeVal AttributeProxy::get_last_event_date(int event_id)	208
6.6.6.10	bool AttributeProxy::is_event_queue_empty(int event_id)	208
6.6.7	Property related methods	208
6.6.7.1	void AttributeProxy::get_property (string&, DbData&)	208
6.6.7.2	void AttributeProxy::get_property (vector<string>&, DbData&)	208
6.6.7.3	void AttributeProxy::get_property(DbData&)	208
6.6.7.4	void AttributeProxy::put_property(DbData&)	208
6.6.7.5	void AttributeProxy::delete_property (string&, DbData&)	209
6.6.7.6	void AttributeProxy::delete_property (vector<string>&, DbData&)	209
6.6.7.7	void AttributeProxy::delete_property(DbData&)	209
6.7	Tango::ApiUtil	209
6.7.1	static ApiUtil *ApiUtil::instance()	209
6.7.2	static void ApiUtil::cleanup()	209
6.7.3	long ApiUtil::pending_asynch_call(asyn_req_type req)	209
6.7.4	void ApiUtil::get_asynch_replies()	209
6.7.5	void ApiUtil::get_asynch_replies(long timeout)	210
6.7.6	void ApiUtil::set_asynch_cb_sub_model(cb_sub_model model)	210
6.7.7	cb_sub_model ApiUtil::get_asynch_cb_sub_model()	210
6.8	Asynchronous callback related classes	210
6.8.1	Tango::CallBack	210
6.8.1.1	void CallBack::cmd_ended(CmdDoneEvent *event)	210
6.8.1.2	void CallBack::attr_read(AttrReadEvent *event)	210
6.8.1.3	void CallBack::attr_written(AttrWrittenEvent *event)	210
6.8.1.4	void CallBack::push_event(EventData *event)	210
6.8.1.5	void CallBack::push_event(AttrConfEventData *event)	211
6.8.1.6	void CallBack::push_event(DataReadyEventData *event)	211
6.8.2	Tango::CmdDoneEvent	211

6.8.3	Tango::AttrReadEvent	211
6.8.4	Tango::AttrWrittenEvent	211
6.8.5	Tango::EventData	212
6.8.6	Tango::AttrConfEventData	212
6.8.7	Tango::DataReadyEventData	212
6.9	Tango::Group	213
6.9.1	Constructor and Destructor	213
6.9.1.1	Group::Group (const std::string& name)	213
6.9.1.2	Group::~~Group ()	213
6.9.2	Group Management Related Methods	213
6.9.2.1	void Group::add (Group* group, int timeout_ms = -1)	213
6.9.2.2	void Group::add (const std::string& pattern, int timeout_ms = -1)	213
6.9.2.3	void Group::add (const std::vector<std::string>& patterns, int timeout_ms = -1)	213
6.9.2.4	void Group::remove (const std::string& pattern, bool fwd = true)	214
6.9.2.5	void Group::remove (const std::vector<std::string>& patterns, bool fwd = true)	214
6.9.2.6	void Group::remove_all (void)	214
6.9.2.7	bool Group::contains (const std::string& pattern, bool fwd = true)	215
6.9.2.8	DeviceProxy* Group::get_device (const std::string& device_name)	215
6.9.2.9	DeviceProxy* Group::get_device (long idx)	215
6.9.2.10	DeviceProxy* Group::operator[] (long i)	216
6.9.2.11	Group* Group::get_group (const std::string& group_name)	216
6.9.2.12	long Group::get_size (bool fwd = true)	216
6.9.2.13	std::vector<std::string> Group::get_device_list (bool fwd = true)	216
6.9.3	"A la" DeviceProxy Methods	217
6.9.3.1	bool Group::ping (bool fwd = true)	217
6.9.3.2	void Group::set_timeout_millis(int timeout_ms)	217
6.9.3.3	GroupCmdReplyList Group::command_inout (const std::string& c, bool fwd = true)	217
6.9.3.4	GroupCmdReplyList Group::command_inout (const std::string& c, const DeviceData& d, bool fwd = true)	217
6.9.3.5	template<typename T> GroupCmdReplyList Group::command_inout (const std::string& c, const std::vector<T>& d, bool fwd = true)	217
6.9.3.6	long Group::command_inout_async (const std::string& c, bool fgt = false, bool fwd = true, long rsv = 0)	217
6.9.3.7	long Group::command_inout_async (const std::string& c, const DeviceData& d, bool fgt = false, bool fwd = true, long rsv = 0)	217
6.9.3.8	long Group::command_inout_async (const std::string& c, const std::vector<T>& d, fgt = false, bool fwd = true, long rsv = 0)	217
6.9.3.9	GroupCmdReplyList Group::command_inout_reply (long req_id, long timeout_ms = 0)	219
6.9.3.10	GroupAttrReplyList Group::read_attribute (const std::string& a, bool fwd = true)	219
6.9.3.11	long Group::read_attribute_async (const std::string& a, bool fwd = true, long rsv = -1)	220
6.9.3.12	GroupAttrReplyList Group::read_attribute_reply (long req_id, long timeout_ms = 0)	220
6.9.3.13	GroupReplyList Group::write_attribute (const DeviceAttribute& d, bool fwd = true)	220
6.9.3.14	GroupReplyList Group::write_attribute (const std::string& a, const std::vector<T>& d, bool fwd = true)	220
6.9.3.15	long Group::write_attribute_async (const DeviceAttribute& d, bool fwd = true, long rsv = -1)	221
6.9.3.16	long Group::write_attribute_async (const std::string& a, const std::vector<T>& d, bool fwd = true)	221
6.9.3.17	GroupReplyList Group::write_attribute_reply (long req_id, long timeout_ms = 0)	221
6.10	Tango::Database	221
6.10.1	Database::Database()	221
6.10.2	string Database::get_info()	222
6.10.3	void Database::add_device(DbDevInfo&)	222
6.10.4	void Database::delete_device(string)	223
6.10.5	DbDevImportInfo Database::import_device(string &)	223
6.10.6	void Database::export_device(DbDevExportInfo&)	223
6.10.7	void Database::unexport_device(string)	223
6.10.8	void Database::add_server(string &, DbDevInfos&)	224
6.10.9	void Database::delete_server(string &)	224
6.10.10	void Database::export_server(DbDevExportInfos &)	224
6.10.11	void Database::unexport_server(string &)	224
6.10.12	DbDatum Database::get_services(string &servicename,string &instname)	224

6.10.13	void Database::register_service(string &servicename,string &instname,string &devname)	224
6.10.14	void Database::unregister_service(string &servicename,string &instname)	225
6.10.15	DbDatum Database::get_host_list()	225
6.10.16	DbDatum Database::get_host_list(string &wildcard)	225
6.10.17	DbDatum Database::get_server_class_list(string &server)	225
6.10.18	DbDatum Database::get_server_name_list()	226
6.10.19	DbDatum Database::get_instance_name_list(string &servername)	226
6.10.20	DbDatum Database::get_server_list()	226
6.10.21	DbDatum Database::get_server_list(string &wildcard)	226
6.10.22	DbDatum Database::get_host_server_list(string &hostname)	227
6.10.23	DbServerInfo Database::get_server_info(string &server)	227
6.10.24	void Database::put_server_info(DbServerInfo &info)	227
6.10.25	void Database::delete_server_info(string &server)	227
6.10.26	DbDatum Database::get_device_name(string &, string &)	228
6.10.27	DbDatum Database::get_device_exported(string &)	228
6.10.28	DbDatum Database::get_device_domain(string &)	228
6.10.29	DbDatum Database::get_device_family(string &)	228
6.10.30	DbDatum Database::get_device_member(string &)	228
6.10.31	DbDatum Database::get_device_class_list(string &server)	229
6.10.32	string Database::get_class_for_device(string &devname)	229
6.10.33	DbDatum Database::get_class_inheritance_for_device(string &devname)	229
6.10.34	DbDatum Database::get_device_exported_for_class(string &classname)	229
6.10.35	DbDatum Database::get_object_list(string &wildcard)	230
6.10.36	DbDatum Database::get_object_property_list(string &objectname,string &wildcard)	230
6.10.37	void Database::get_property(string, DbData&)	230
6.10.38	void Database::put_property(string, DbData&)	231
6.10.39	void Database::delete_property(string, DbData&)	231
6.10.40	vector<DbHistory> Database::get_property_history(string &objname, string &propname)	231
6.10.41	void Database::get_device_property(string, DbData&)	232
6.10.42	void Database::put_device_property(string, DbData&)	232
6.10.43	void Database::delete_device_property(string, DbData&)	233
6.10.44	vector<DbHistory> Database::get_device_property_history(string &devname, string &propname)	233
6.10.45	void Database::get_device_attribute_property(string, DbData&)	233
6.10.46	void Database::put_device_attribute_property(string, DbData&)	234
6.10.47	void Database::delete_device_attribute_property(string, DbData&)	234
6.10.48	vector<DbHistory> Database::get_device_attribute_property_history(string &devname, string &attname, string &propname)	234
6.10.49	DbDatum Database::get_class_list(string &wildcard)	235
6.10.50	DbDatum Database::get_class_property_list(string &classname)	235
6.10.51	void Database::get_class_property(string, DbData&)	235
6.10.52	void Database::put_class_property(string, DbData&)	236
6.10.53	void Database::delete_class_property(string, DbData&)	236
6.10.54	vector<DbHistory> Database::get_class_property_history(string &classname, string &propname)	236
6.10.55	DbDatum Database::get_class_attribute_list(string &classname,string &wildcard)	237
6.10.56	void Database::get_class_attribute_property(string, DbData&)	237
6.10.57	void Database::put_class_attribute_property(string, DbData&)	238
6.10.58	void Database::delete_class_attribute_property(string, DbData&)	238
6.10.59	vector<DbHistory> Database::get_class_attribute_property_history(string &devname, string &attname, string &propname)	238
6.10.60	void Database::get_alias(string dev_name, string &dev_alias)	239
6.10.61	void Database::get_device_alias(string dev_alias, string &dev_name)	239
6.10.62	void Database::get_attribute_alias(string attr_alias, string &attr_name)	239
6.10.63	void Database::put_attribute_alias(string &att_name, string &alias_name)	239
6.10.64	void Database::delete_attribute_alias(string &alias_name)	239
6.10.65	DbDatum Database::get_device_alias_list(string &filter)	239
6.10.66	DbDatum Database::get_attribute_alias_list(string &filter)	240

6.10.67	void Database::put_device_alias(string &dev_name,string &alias_name)	240
6.10.68	void Database::delete_device_alias(string &alias_name)	240
6.11	Tango::DbDevice	240
6.11.1	DbDevice::DbDevice(string &)	240
6.11.2	DbDevice::DbDevice(string &, Database *)	240
6.11.3	DbDevImportInfo DbDevice::import_device()	240
6.11.4	void DbDevice::export_device(DbDevExportInfo&)	240
6.11.5	void DbDevice::add_device(DbDevInfo&)	241
6.11.6	void DbDevice::delete_device()	241
6.11.7	void DbDevice::get_property(DbData&)	241
6.11.8	void DbDevice::put_property(DbData&)	241
6.11.9	void DbDevice::delete_property(DbData&)	241
6.11.10	void DbDevice::get_attribute_property(DbData&)	241
6.11.11	void DbDevice::put_attribute_property(DbData&)	241
6.11.12	void DbDevice::delete_attribute_property(DbData&)	241
6.12	Tango::DbClass	241
6.12.1	DbClass::DbClass(string)	241
6.12.2	DbClass::DbClass(string, Database *)	242
6.12.3	void DbClass::get_property(DbData&)	242
6.12.4	void DbClass::put_property(DbData&)	242
6.12.5	void DbClass::delete_property(DbData&)	242
6.12.6	void DbClass::get_attribute_property(DbData&)	242
6.12.7	void DbClass::put_attribute_property(DbData&)	242
6.12.8	void DbClass::delete_attribute_property(DbData&)	242
6.13	Tango::DbServer	242
6.13.1	DbServer::DbServer(string)	242
6.13.2	DbServer::DbServer(string, Database *)	242
6.13.3	void DbServer::add_server(DbDevInfos &)	243
6.13.4	void DbServer::delete_server()	243
6.13.5	void DbServer::export_server(DbDevExportInfos &)	243
6.13.6	void DbServer::unexport_server()	243
6.14	Tango::DbDatum	243
6.14.1	Operators	243
6.14.2	bool DbDatum::is_empty()	244
6.14.3	void DbDatum::exceptions(bitset<DbDatum::numFlags>)	245
6.14.4	bitset<DbDatum::numFlags> exceptions()	245
6.14.5	void DbDatum::reset_exceptions(DbDatum::except_flags fl)	245
6.14.6	void DbDatum::set_exceptions(DbDatum::except_flags fl)	245
6.15	Tango::DbData	245
6.16	Exception	246
6.16.1	The ConnectionFailed exception	246
6.16.2	The CommunicationFailed exception	248
6.16.3	The WrongNameSyntax exception	248
6.16.4	The NonDbDevice exception	248
6.16.5	The WrongData exception	249
6.16.6	The NonSupportedFeature exception	249
6.16.7	The AsynCall exception	249
6.16.8	The AsynReplyNotArrived exception	249
6.16.9	The EventSystemFailed exception	250
6.16.10	The NamedDevFailedList exception	250
6.16.10.1	long NamedDevFailedList::get_faulty_attr_nb()	250
6.16.10.2	vector<NamedDevFailed> NamedDevErrorList::err_list	250
6.16.10.3	string NamedDevFailed::name	250
6.16.10.4	long NamedDevFailed::idx_in_call	250

6.16.10.5	DevErrorList NamedDevFailed::err_stack	251
6.16.11	The DeviceUnlocked exception	251
6.17	Reconnection and exception	251
7	TangoATK Programmer's Guide	253
7.1	Introduction	253
7.1.1	Assumptions	253
7.2	The key concepts of TangoATK	253
7.2.1	Minimize development time	254
7.2.2	Minimize bugs in applications	254
7.2.3	Attributes and commands from different devices	254
7.2.4	Avoid code duplication	254
7.3	The real getting started	255
7.3.1	Single device applications	255
7.3.2	Multi device applications	259
7.3.3	More on displaying attributes	260
7.3.3.1	Connecting an attribute to a viewer	260
7.3.3.2	Synoptic viewer	263
7.3.4	A short note on the relationship between models and viewers	267
7.3.4.1	Listeners	267
7.4	The key objects of TangoATK	268
7.4.1	The Refreshers	268
7.4.1.1	What happens on a refresh	269
7.4.2	The DeviceFactory	269
7.4.3	The AttributeFactory and the CommandFactory	269
7.4.4	The AttributeList and the CommandList	269
7.4.5	The Attributes	269
7.4.5.1	The hierarchy	270
7.4.6	The Commands	270
7.4.6.1	Events and listeners	271
8	Writing a TANGO device server	273
8.1	The device server framework	273
8.1.1	Naming convention and programming language	273
8.1.2	The device pattern	273
8.1.2.1	The DeviceImpl class	275
8.1.2.1.1	Description	275
8.1.2.1.2	Contents	275
8.1.2.2	The DbDevice class	276
8.1.2.3	The Command class	276
8.1.2.3.1	Description of the inheritance model	276
8.1.2.3.2	Description of the template model	276
8.1.2.3.3	Contents	277
8.1.2.4	The DeviceClass class	277
8.1.2.4.1	Description	277
8.1.2.4.2	Contents	277
8.1.2.5	The DbClass class	277
8.1.2.6	The MultiAttribute class	278
8.1.2.6.1	Description	278
8.1.2.6.2	Contents	278
8.1.2.7	The Attribute class	278
8.1.2.7.1	Description	278
8.1.2.7.2	Contents	278
8.1.2.8	The WAttribute class	278

8.1.2.8.1	Description	278
8.1.2.8.2	Contents	278
8.1.2.9	The Attr class	279
8.1.2.10	The SpectrumAttr class	279
8.1.2.11	The ImageAttr class	279
8.1.2.12	The StepperMotor class	279
8.1.2.12.1	Description	279
8.1.2.12.2	Definition	279
8.1.2.13	The StepperMotorClass class	280
8.1.2.13.1	Description	280
8.1.2.13.2	Definition	280
8.1.2.14	The DevReadPosition class	281
8.1.2.14.1	Description	281
8.1.2.14.2	Definition	281
8.1.2.15	The PositionAttr class	281
8.1.2.15.1	Description	281
8.1.2.15.2	Definition	282
8.1.3	Startup of a device pattern	282
8.1.4	Command execution sequence	283
8.1.5	The automatically added commands	284
8.1.6	Reading/Writing attributes	284
8.1.6.1	Reading attributes	284
8.1.6.2	Writing attributes	285
8.1.7	The device server framework	286
8.1.7.1	Vocabulary	286
8.1.7.2	The DServer class	286
8.1.7.3	The Tango::Util class	287
8.1.7.3.1	Description	287
8.1.7.3.2	Contents	288
8.1.7.4	A complete device server	288
8.1.7.5	Device server startup sequence	288
8.2	Exchanging data between client and server	289
8.2.1	Command / Attribute data types	289
8.2.1.1	Using command data types with C++	290
8.2.1.1.1	Basic types	290
8.2.1.1.2	Strings	291
8.2.1.1.3	Sequences	291
8.2.1.1.4	Structures	293
8.2.1.1.5	Enumeration	293
8.2.1.2	Using command data types with Java	294
8.2.1.2.1	Basic types	294
8.2.1.2.2	Sequences	295
8.2.1.2.3	Structures	295
8.2.1.2.4	Enumeration	295
8.2.2	Passing data between client and server	296
8.2.2.1	C++ mapping for IDL any type	297
8.2.2.1.1	Inserting/Extracting TANGO basic types	297
8.2.2.1.2	Inserting/Extracting TANGO strings	297
8.2.2.1.3	Inserting/Extracting TANGO sequences	297
8.2.2.1.4	Inserting/Extracting TANGO structures	297
8.2.2.1.5	Inserting/Extracting TANGO enumeration	297
8.2.2.2	The insert and extract methods of the Command class	298
8.2.2.3	Java mapping for IDL any type	299
8.2.2.3.1	Inserting/Extracting TANGO basic types and strings	300

8.2.2.3.2	Inserting/Extracting TANGO sequences, structures or enumeration	300
8.2.2.4	The insert and extract methods of the Command class for Java	301
8.2.3	C++ memory management	301
8.2.3.1	For string	302
8.2.3.2	For array/sequence	302
8.2.3.3	For string array/sequence	304
8.2.3.4	For Tango composed types	305
8.2.4	Reporting errors	305
8.2.4.1	Example of throwing exception using C++	305
8.2.4.2	Example of throwing exception using Java	306
8.3	The Tango Logging Service	307
8.3.1	Logging Targets	307
8.3.2	Logging Levels	307
8.3.3	Sending TANGO Logging Messages	307
8.3.3.1	Logging macros in C++	307
8.3.3.2	C++ logging in the name of a device	308
8.3.3.3	Logging in Java	309
8.3.3.4	Logging in the name of a device with Java	309
8.4	Writing a device server	309
8.4.1	Understanding the device	310
8.4.2	Defining device commands	311
8.4.2.1	Standard commands	312
8.4.3	Choosing device state	312
8.4.4	Device server utilities to ease coding/debugging	312
8.4.4.1	The device server verbose option	313
8.4.4.1.1	Choosing the output level using C++	313
8.4.4.1.2	Choosing the output level using Java	313
8.4.4.1.3	Changing the output level at run time (Java specific)	313
8.4.4.2	Device server output redirection (Java specific)	313
8.4.4.3	Java usage example	314
8.4.4.4	C++ utilities to ease device server coding	314
8.4.5	Avoiding name conflicts	315
8.4.5.1	Using C++	315
8.4.5.2	Using Java	315
8.4.6	The device server main function	315
8.4.6.1	Using C++	315
8.4.6.2	Using Java	316
8.4.7	The DServer::class_factory method (C++ specific)	318
8.4.8	Writing the StepperMotorClass class	318
8.4.8.1	Using C++	318
8.4.8.1.1	The class definition file	318
8.4.8.1.2	The singleton related methods	319
8.4.8.1.3	The command_factory method	320
8.4.8.1.4	The device_factory method	321
8.4.8.1.5	The attribute_factory method	322
8.4.8.2	Using Java	322
8.4.8.2.1	The singleton related method	322
8.4.8.2.2	The command_factory method	324
8.4.8.2.3	The device_factory method	324
8.4.8.2.4	The attribute_factory method	325
8.4.9	The DevReadPositionCmd class	326
8.4.9.1	Using C++	326
8.4.9.1.1	The class definition file	326
8.4.9.1.2	The class constructor	327

8.4.9.1.3	The is_allowed method	327
8.4.9.1.4	The execute method	327
8.4.9.2	Using Java	328
8.4.9.2.1	The class constructor	328
8.4.9.2.2	The is_allowed method	328
8.4.9.2.3	The execute method	329
8.4.10	The PositionAttr class	329
8.4.10.1	Using C++	329
8.4.10.1.1	The class definition file	329
8.4.10.1.2	The class constructor	330
8.4.10.1.3	The is_allowed method	331
8.4.10.1.4	The read method	331
8.4.11	The StepperMotor class	331
8.4.11.1	Using C++	331
8.4.11.1.1	The class definition file	331
8.4.11.1.2	The constructors	333
8.4.11.1.3	The methods used for the DevReadDirection command	334
8.4.11.1.4	The methods used for the Position attribute	335
8.4.11.1.5	The methods used for the SetPosition attribute	336
8.4.11.1.6	Retrieving device properties	337
8.4.11.1.7	The remaining methods	337
8.4.11.2	Using Java	339
8.4.11.2.1	The constructor	339
8.4.11.2.2	The methods used for the DevReadDirection command	340
8.4.11.2.3	The write attribute related method	341
8.4.11.2.4	The read attribute related methods	341
8.4.11.2.5	Retrieving device properties	342
8.4.11.2.6	The remaining methods	343
8.5	Device server under Windows	344
8.5.1	The Tango device server graphical interface	344
8.5.1.1	The device server main window	344
8.5.1.2	The console window	346
8.5.1.3	The help window	346
8.5.2	MFC device server	347
8.5.2.1	The InitInstance method	347
8.5.2.2	The ExitInstance method	348
8.5.2.3	Example of how to build a Windows device server MFC based	349
8.5.3	Win32 application	349
8.5.4	Device server as NT service	351
8.5.4.1	The service class	351
8.5.4.2	The main function	352
8.5.4.3	Service options and messages	353
8.5.4.4	Tango device server using MFC as Windows NT service	354
8.6	Compiling, linking and executing a TANGO device server process	354
8.6.1	Compiling and linking a C++ device server	354
8.6.1.1	On UNIX like operating system	354
8.6.1.1.1	Supported development tools	354
8.6.1.1.2	Compiling	354
8.6.1.1.3	Linking	355
8.6.1.2	On Windows using Developer Studio	356
8.6.2	Running a C++ device server	358
8.6.3	Compiling a Java device server	358
8.6.3.1	Supported java release	358
8.6.3.2	Setting the CLASSPATH	358

8.6.3.3	Makefile	358
8.6.3.4	Tango core software release number	359
8.6.4	Running a Java device server	360
8.7	Advanced programming techniques	360
8.7.1	Receiving signal (C++ specific)	360
8.7.1.0.1	Using Linux	360
8.7.1.0.2	Using Solaris	361
8.7.1.1	Using signal	361
8.7.1.2	Exiting a device server gracefully	362
8.7.2	Inheriting	362
8.7.2.1	Using C++	363
8.7.2.1.1	Writing the BClass	363
8.7.2.1.2	Writing the B class	363
8.7.2.1.3	Writing B class specific command	364
8.7.2.1.4	Redefining A class command	364
8.7.2.2	Using Java	364
8.7.2.2.1	Writing the BClass	364
8.7.2.2.2	Writing the B class	365
8.7.2.2.3	Writing B class specific command	366
8.7.2.2.4	Redefining A class command	366
8.7.3	Using another device pattern implementation within the same server	366
9	Advanced features	368
9.1	Attribute alarms	368
9.1.1	The level alarms	368
9.1.2	The Read Different than Set (RDS) alarm	369
9.2	Device polling	369
9.2.1	Introduction	369
9.2.2	Configuring the polling system	369
9.2.2.1	Configuring what has to be polled and how	369
9.2.2.2	Configuring the polling threads pool	370
9.2.3	Reading data from the polling buffer	372
9.2.4	Retrieving command/attribute result history	373
9.2.5	Externally triggered polling (only for C++ device server)	373
9.2.6	Filling polling buffer (only for C++ device server)	373
9.3	Threading	376
9.3.1	C++ device server process	376
9.3.1.1	Serialization model within a device server	376
9.3.1.2	Attribute Serialization model	378
9.3.2	C++ client process	379
9.4	Generating events in a device server	380
9.5	Memorized attribute	381
9.6	Transferring images	381
9.7	Device server with user defined event loop	383
9.8	Device server using file as database	384
9.9	Device server without database	384
9.9.1	Example of device server started without database usage	385
9.9.1.1	Java device server without the database	386
9.9.1.2	Start a java device server without database	387
9.9.2	Connecting client to device within a device server started without database	387
9.10	Multiple database servers within a Tango control system	387
9.11	The Tango controlled access system	387
9.11.1	User rights definition	387
9.11.2	Running a Tango control system with the controlled access	390

A	Reference part	391
A.1	Device parameter	391
A.1.1	The device black box	391
A.1.2	The device description field	391
A.1.3	The device state and status	391
A.1.4	The device polling	391
A.1.5	The device logging	392
A.2	Device attribute	393
A.2.1	Hard-coded device attribute parameters	393
A.2.1.1	The Attribute data type	394
A.2.1.2	The attribute data format	394
A.2.1.3	The max_dim_x and max_dim_y parameters	394
A.2.1.4	The attribute read/write type	394
A.2.1.5	The associated write attribute parameter	396
A.2.1.6	The attribute display level parameter	396
A.2.2	Modifiable attribute parameters	396
A.2.2.1	General purpose parameters	396
A.2.2.1.1	The format attribute parameter	397
A.2.2.1.2	The min_value and max_value parameters	397
A.2.2.2	The alarm related configuration parameters	397
A.2.2.2.1	The min_alarm and max_alarm parameters	398
A.2.2.2.2	The min_warning and max_warning parameters	398
A.2.2.2.3	The delta_t and delta_val parameters	398
A.2.2.3	The event related configuration parameters	398
A.2.2.3.1	The rel_change and abs_change parameters	399
A.2.2.3.2	The periodic period parameter	399
A.2.2.3.3	The archive_rel_change, archive_abs_change and archive_period parameters	399
A.2.3	Setting modifiable attribute parameters	399
A.3	Device class parameter	400
A.4	The device black box	400
A.5	Automatically added commands	401
A.5.1	The State command	401
A.5.2	The Status command	401
A.5.3	The Init command	401
A.6	DServer class device commands	401
A.6.1	The State command	402
A.6.2	The Status command	402
A.6.3	The DevRestart command	403
A.6.4	The RestartServer command	403
A.6.5	The QueryClass command	403
A.6.6	The QueryDevice command	403
A.6.7	The Kill command	403
A.6.8	The QueryWizardClassProperty command	403
A.6.9	The QueryWizardDevProperty command	403
A.6.10	The QuerySubDevice command	403
A.6.11	The StartPolling command	404
A.6.12	The StopPolling command	404
A.6.13	The AddObjPolling command	404
A.6.14	The RemObjPolling command	404
A.6.15	The UpdObjPollingPeriod command	404
A.6.16	The PolledDevice command	405
A.6.17	The DevPollStatus command	405
A.6.18	The LockDevice command	405
A.6.19	The UnLockDevice command	406

A.6.20	The ReLockDevices command	406
A.6.21	The DevLockStatus command	406
A.6.22	The EventSubscriptionChange command (C++ server only)	406
A.6.23	The AddLoggingTarget command	407
A.6.24	The RemoveLoggingTarget command	407
A.6.25	The GetLoggingTarget command	407
A.6.26	The GetLoggingLevel command	408
A.6.27	The SetLoggingLevel command	408
A.6.28	The StopLogging command	408
A.6.29	The StartLogging command	408
A.7	DServer class device properties	408
A.8	Tango log consumer	409
A.8.1	The available Log Consumer	409
A.8.2	The Log Consumer interface	409
A.9	Control system specific	409
A.9.1	The device class documentation default value	409
A.9.2	The services definition	410
A.10	C++ specific	410
A.10.1	The Tango master include file (tango.h)	410
A.10.2	Tango specific types	410
A.10.2.1	Template command model related type	411
A.10.3	Tango device state code	412
A.10.4	Tango data type	412
A.10.5	Tango command display level	413
A.11	Java specific	413
A.11.1	Packages	413
A.12	Device server process option and environment variables	414
A.12.1	Classical device server	414
A.12.2	Device server process as Windows service	414
A.12.3	Environment variables	414
A.12.3.1	TANGO_HOST	415
A.12.3.2	Tango Logging Service (TANGO_LOG_PATH)	415
A.12.3.3	The database and controlled access server (MYSQL_USER and MYSQL_PASSWORD)	415
A.12.3.4	The controlled access	415
B	The TANGO IDL file : Module Tango	416
B.1	Aliases	416
B.2	Enums	419
B.3	Structs	421
B.4	Unions	428
B.5	Exceptions	429
B.6	Interface Tango::Device	429
B.6.1	Attributes	429
B.6.2	Operations	430
B.7	Interface Tango::Device_2	432
B.7.1	Operations	432
B.8	Interface Tango::Device_3	434
B.8.1	Operations	434
B.9	Interface Tango::Device_4	436
B.9.1	Operations	436

C	Tango object naming (device, attribute and property)	438
C.1	Device name	438
C.2	Full object name	438
C.2.1	Some examples	439
C.2.1.1	Full device name examples	439
C.2.1.2	Attribute name examples	439
C.2.1.3	Attribute property name	439
C.2.1.4	Device property name	439
C.2.1.5	Class property name	439
C.3	Device and attribute name alias	439
C.4	Reserved words and characters, limitations	440
D	Starting a Tango control system	441
D.1	Without database	441
D.2	With database	441
D.3	With database and event	441
D.4	With file used as database	442
D.5	With file used as database and event	442
D.6	With the controlled access	443
E	The notifd2db utility	444
E.1	The notifd2db utility usage	444

Are you ready to dance the TANGO ?

Chapter 1

Introduction

1.1 Introduction to device server

Device servers were first developed at the European Synchrotron radiation Facility (ESRF) for controlling the 6 GeV synchrotron radiation source. This document is a Programmer's Manual on how to write TANGO device servers. It will not go into the details of the ESRF, nor its Control System nor any of the specific device servers in the Control System. The role of this document is to help programmers faced with the task of writing TANGO device servers.

Device servers have been developed at the ESRF in order to solve the main task of Control Systems viz provide read and write access to all devices in a distributed system. The problem of distributed device access is only part of the problem however. The other part of the problem is providing a programming framework for a large number of devices programmed by a large number of programmers each having different levels of experience and style.

Device servers have been written at the ESRF for a large variety of different devices. Devices vary from serial line devices to devices interfaced by field-bus to memory mapped VME cards or PC cards to entire data acquisition systems. The definition of a device depends very much on the user's requirements. In the simple case a device server can be used to hide the serial line protocol required to communicate with a device. For more complicated devices the device server can be used to hide the entire complexity of the device timing, configuration and acquisition cycle behind a set of high level commands.

In this manual the process of how to write TANGO client (applications) and device servers will be treated. The manual has been organized as follows :

- A getting started chapter.
- The TANGO device server model is treated in chapter 3
- Generalities on the Tango Application Programmer Interfaces are given in chapter 4
- The TANGO Java client Application Programmer Interface is described in chapter 5
- Chapter 6 describes the TANGO C++ client Application Programmer Interface
- Chapter 7 is an a programmer's guide for the Tango Application ToolKit (TangoATK). This is a Java toolkit to help Tango Java application developers.
- How to write a TANGO device server is explained in chapter 8
- Chapter 9 describes advanced Tango features

Throughout this manual examples of source code will be given in order to illustrate what is meant. Most examples have been taken from the StepperMotor class - a simulation of a stepper motor which illustrates how a typical device server for a stepper motor at the ESRF functions.

1.2 Device server history

The concept of using device servers to access devices was first proposed at the ESRF in 1989. It has been successfully used as the heart of the ESRF Control System for the institute accelerator complex. This Control System has been named TACO¹. Then, it has been decided to also use TACO to control devices in the beam-lines. Today, more than 30 instances of TACO are running at the ESRF. The main technologies used within TACO are the leading technologies of the 80's. The Sun Remote Procedure Call (RPC) is used to communicate over the network between device server and applications, OS-9 is used on the front-end computers, C is the reference language to write device servers and clients and the device server framework follows the MIT Widget model. In 1999, a renewal of the control system was started. In June 2002, Soleil and ESRF officially decide to collaborate to develop this renewal of the old TACO control system. Soleil is a French synchrotron radiation facility currently under construction in the Paris suburbs. See [5] to get all information about Soleil. In December 2003, Elettra joins the club. Elettra is an Italian synchrotron radiation facility located in Trieste. See [20] to get all information about Elettra. Then, beginning of 2005, ALBA also decided to join. ALBA is a Spanish synchrotron radiation facility located in Barcelona. See [4] to get all information about ALBA. The new version of the Alba/Elettra/ESRF/Soleil control system is named TANGO² and is based on the 21 century technologies :

- CORBA³ to communicate between device server and clients
- C++ and Java as reference programming languages
- Linux, Solaris and Windows-NT as operating systems
- Modern object oriented design pattern

¹TACO stands for Telescope and Accelerator Controlled with Objects

²TANGO stands for TAco Next Generation Object

³CORBA stands for Common Object Request Broker Architecture

Chapter 2

Getting Started

2.1 A Java TANGO client

The quickest way of getting started is by studying this example:

```
/**
 * Example of a client using the TANGO Api
 */
import fr.esrf.Tango.*;
import fr.esrf.TangoDs.*;
import fr.esrf.TangoApi.*;

public class TestDevice
{
 public static void main (String args[])
 {
 try
 {
 // Connect to the device.

 DeviceProxy dev = new DeviceProxy("my/serial/device");

 // Send a write command to the device

 DeviceData argin = new DeviceData();
 argin.insert("Hello World !");
 dev.command_inout("DevWriteMessage", argin);

 // Send a read command to the device

 DeviceData argout = dev.command_inout("DevReadMessage");
 String received = argout.extractString();
 System.out.println(received);

 // Read a device attribute (double data type)

 DeviceAttribute da = dev.read_attribute("TheAttr");
 System.out.println("\nRead " + da.extractDouble() + " on " + dev.getNam
```

```

 }
 catch (DevFailed e)
 {
 Except.print_exception(e);
 }
}
}

```

Modify this example to fit your device server or client's needs, compile it. Do not forget when you start it to set the parameter TANGO_HOST with <host_name>:<port_number> (i.e. `java -DTANGO_HOST=tango:20000 TestDevice`). And forget about those painful early Tango days when you had to learn CORBA and manipulate Any's. Life is going to easy and fun from now on.

2.2 A C++ TANGO client

The quickest way of getting started is by studying this example :

```

/*
 * example of a client using the TANGO C++ api.
 */
#include <tango.h>
using namespace Tango;
int main(unsigned int argc, char **argv)
{
 try
 {
 //
 // create a connection to a TANGO device
 //

 DeviceProxy *device = new DeviceProxy("sys/database/2");

 //
 // Ping the device
 //

 device->ping();

 //
 // Execute a command on the device and extract the reply as a string
 //

 string db_info;
 DeviceData cmd_reply;
 cmd_reply = device->command_inout("DbInfo");
 cmd_reply >> db_info;
 cout << "Command reply " << db_info << endl;

 //

```

```

// Read a device attribute (string data type)
//

 string spr;
 DeviceAttribute att_reply;
 att_reply = device->read_attribute("StoredProcedureRelease");
 att_reply >> spr;
 cout << "Database device stored procedure release: " << spr << endl;
}
catch (DevFailed &e)
{
 Except::print_exception(e);
 exit(-1);
}
}

```

Modify this example to fit your device server or client's needs, compile it and link with the library `-ltango`. Forget about those painful early TANGO days when you had to learn CORBA and manipulate Any's. Life's going to easy and fun from now on !

2.3 A TANGO device server

The code given in this chapter as example has been generated using POGO. Pogo is a code generator for Tango device server. See [15] for more information about POGO. The following examples briefly describe how to write device class with commands which receives and return different kind of Tango data types and also how to write device attributes The device class implements 5 commands and 3 attributes. The commands are :

- The command **DevSimple** deals with simple Tango data type
- The command **DevString** deals with Tango strings
- **DevArray** receive and return an array of simple Tango data type
- **DevStrArray** which does not receive any data but which returns an array of strings
- **DevStruct** which also does not receive data but which returns one of the two Tango composed types (**DevVarDoubleStringArray**)

For all these commands, the default behavior of the state machine (command always allowed) is acceptable. The attributes are :

- A spectrum type attribute of the Tango string type called **StrAttr**
- A readable attribute of the Tango::DevLong type called **LongRdAttr**. This attribute is linked with the following writable attribute
- A writable attribute also of the Tango::DevLong type called **LongWrAttr**.

2.3.1 The commands and attributes code in C++

For each command called `DevXxxx`, pogo generates in the device class a method named `dev_xxx` which will be executed when the command is requested by a client. In this chapter, the name of the device class is `DocDs`

2.3.1.1 The DevSimple command

This method receives a `Tango::DevFloat` type and also returns a data of the `Tango::DevFloat` type which is simply the double of the input value. The code for the method executed by this command is the following:

```

1  Tango::DevFloat DocDs::dev_simple(Tango::DevFloat argin)
2  {
3 Tango::DevFloat argout ;
4 DEBUG_STREAM << "DocDs::dev_simple(): entering... !" << endl;
5
6 // Add your own code to control device here
7
8 argout = argin * 2;
9 return argout;
10 }
```

This method is fairly simple. The received data is passed to the method as its argument. It is doubled at line 8 and the method simply returns the result.

2.3.1.2 The DevArray command

This method receives a data of the `Tango::DevVarLongArray` type and also returns a data of the `Tango::DevVarLongArray` type. Each element of the array is doubled. The code for the method executed by the command is the following :

```

1  Tango::DevVarLongArray *DocDs::dev_array(const Tango::DevVarLongArray *argin)
2  {
3 // POGO has generated a method core with argout allocation.
4 // If you would like to use a static reference without copying
5 // See "TANGO Device Server Programmer's Manual"
6 // (chapter x.x)
7 //-----
8 Tango::DevVarLongArray *argout = new Tango::DevVarLongArray();
9
10 DEBUG_STREAM << "DocDs::dev_array(): entering... !" << endl;
11
12 // Add your own code to control device here
13
14 long argin_length = argin->length();
15 argout->length(argin_length);
16 for (int i = 0; i < argin_length; i++)
17 (*argout)[i] = (*argin)[i] * 2;
18
19 return argout;
20 }
```

The argout data array is created at line 8. Its length is set at line 15 from the input argument length. The array is populated at line 16,17 and returned. This method allocates memory for the argout array. This memory is freed by the Tango core classes after the data have been sent to the caller (no delete is needed). It is also possible to return data from a statically allocated array without copying. Look at chapter 8.2 for all the details.

2.3.1.3 The DevString command

This method receives a data of the Tango::DevString type and also returns a data of the Tango::DevString type. The command simply displays the content of the input string and returns a hard-coded string. The code for the method executed by the command is the following :

```

1  Tango::DevString DocDs::dev_string(Tango::DevString argin)
2  {
3 // POGO has generated a method core with argout allocation.
4 // If you would like to use a static reference without copying
5 // See "TANGO Device Server Programmer's Manual"
6 // (chapter x.x)
7 //-----
8 Tango::DevString argout;
9 DEBUG_STREAM << "DocDs::dev_string(): entering... !" << endl;
10
11 // Add your own code to control device here
12
13 cout << "the received string is " << argin << endl;
14
15 string str("Am I a good Tango dancer ?");
16 argout = new char[str.size() + 1];
17 strcpy(argout, str.c_str());
18
19 return argout;
20 }
```

The argout string is created at line 8. Internally, this method is using a standard C++ string. Memory for the returned data is allocated at line 16 and is initialized at line 17. This method allocates memory for the argout string. This memory is freed by the Tango core classes after the data have been sent to the caller (no delete is needed). It is also possible to return data from a statically allocated string without copying. Look at chapter 8.2 for all the details.

2.3.1.4 The DevStrArray command

This method does not receive input data but returns an array of strings (Tango::DevVarStringArray type). The code for the method executed by this command is the following:

```

1  Tango::DevVarStringArray *DocDs::dev_str_array()
2  {
3 // POGO has generated a method core with argout allocation.
4 // If you would like to use a static reference without copying
```

```

5 // See "TANGO Device Server Programmer's Manual"
6 // (chapter x.x)
7 //-----
8 Tango::DevVarStringArray *argout  = new Tango::DevVarStringA
9
10 DEBUG_STREAM << "DocDs::dev_str_array(): entering... !" << endl;
11
12 // Add your own code to control device here
13
14 argout->length(3);
15 (*argout)[0] = CORBA::string_dup("Rumba");
16 (*argout)[1] = CORBA::string_dup("Waltz");
17 string str("Jerck");
18 (*argout)[2] = CORBA::string_dup(str.c_str());
19 return argout;
20 }

```

The `argout` data array is created at line 8. Its length is set at line 14. The array is populated at line 15, 16 and 18. The last array element is initialized from a standard C++ string created at line 17. Note the usage of the `string_dup` function of the CORBA namespace. This is necessary for strings array due to the CORBA memory allocation schema.

2.3.1.5 The DevStruct command

This method does not receive input data but returns a structure of the `Tango::DevVarDoubleStringArray` type. This type is a composed type with an array of double and an array of strings. The code for the method executed by this command is the following:

```

1  Tango::DevVarDoubleStringArray *DocDs::dev_struct()
2  {
3 // POGO has generated a method core with argout allocation.
4 // If you would like to use a static reference without copying
5 // See "TANGO Device Server Programmer's Manual"
6 // (chapter x.x)
7 //-----
8 Tango::DevVarDoubleStringArray *argout  = new Tango::DevVarDoubleS
9
10 DEBUG_STREAM << "DocDs::dev_struct(): entering... !" << endl;
11
12 // Add your own code to control device here
13
14 argout->dvalue.length(3);
15 argout->dvalue[0] = 0.0;
16 argout->dvalue[1] = 11.11;
17 argout->dvalue[2] = 22.22;
18
19 argout->svalue.length(2);
20 argout->svalue[0] = CORBA::string_dup("Be Bop");
21 string str("Smurf");
22 argout->svalue[1] = CORBA::string_dup(str.c_str());
23

```

```

24 return argout;
25 }

```

The argout data structure is created at line 8. The length of the double array in the output structure is set at line 14. The array is populated between lines 15 and 17. The length of the string array in the output structure is set at line 19. This string array is populated between lines 20 and 22 from a hard-coded string and from a standard C++ string. This method allocates memory for the argout data. This memory is freed by the Tango core classes after the data have been sent to the caller (no delete is needed). Note the usage of the *string_dup* function of the CORBA namespace. This is necessary for strings array due to the CORBA memory allocation schema.

2.3.1.6 The three attributes

Some data have been added to the definition of the device class in order to store attributes value. These data are (part of the class definition) :

```

1
2
3 protected :
4 // Add your own data members here
5 //-----
6 Tango::DevString attr_str_array[5];
7 Tango::DevLong attr_rd;
8 Tango::DevLong attr_wr;

```

One data has been created for each attribute. As the StrAttr attribute is of type spectrum with a maximum X dimension of 5, an array of length 5 has been reserved.

Several methods are necessary to implement these attributes. One method to read the hardware which is common to all "readable" attributes plus one "read" method for each readable attribute and one "write" method for each writable attribute. The code for these methods is the following :

```

1 void DocDs::read_attr_hardware(vector<long> &attr_list)
2 {
3 DEBUG_STREAM << "DocDs::read_attr_hardware() entering... " << endl;
4 // Add your own code here
5
6 string att_name;
7 for (long i = 0; i < attr_list.size(); i++)
8 {
9 att_name = dev_attr->get_attr_by_ind(attr_list[i]).get_name();
10
11 if (att_name == "LongRdAttr")
12 {
13 attr_rd = 5;
14 }
15 }
16 }
17

```

```

18 void DocDs::read_LongRdAttr(Tango::Attribute &attr)
19 {
20 DEBUG_STREAM << "DocDs::read_LongRdAttr() entering... " << endl;
21
22 attr.set_value(&attr_rd);
23 }
24
25 void DocDs::read_LongWrAttr(Tango::Attribute &attr)
26 {
27 DEBUG_STREAM << "DocDs::read_LongWrAttr() entering... " << endl;
28
29 attr.set_value(&attr_wr);
30 }
31
32 void DocDs::write_LongWrAttr(Tango::WAttribute &attr)
33 {
34 DEBUG_STREAM << "DocDs::write_LongWrAttr() entering... " << endl;
35
36 attr.get_write_value(attr_wr);
37 DEBUG_STREAM << "Value to be written = " << attr_wr << endl;
38 }
39
40 void DocDs::read_StrAttr(Tango::Attribute &attr)
41 {
42 DEBUG_STREAM << "DocDs::read_StrAttr() entering... " << endl;
43
44 attr_str_array[0] = CORBA::string_dup("Rock");
45 attr_str_array[1] = CORBA::string_dup("Samba");
46
47 attr_set_value(attr_str_array, 2);
48 }

```

The *read_attr_hardware()* method is executed once when a client execute the read_attributes CORBA request whatever the number of attribute to be read is. The rule of this method is to read the hardware and to store the read values somewhere in the device object. In our example, only the LongRdAttr attribute internal value is set by this method at line 13. The method *read_LongRdAttr()* is executed by the read_attributes CORBA call when the LongRdAttr attribute is read but after the *read_attr_hardware()* method has been executed. Its rule is to set the attribute value in the TANGO core classes object representing the attribute. This is done at line 22. The method *read_LongWrAttr()* will be executed when the LongWrAttr attribute is read (after the *read_attr_hardware()* method). The attribute value is set at line 29. In the same manner, the method called *read_StrAttr()* will be executed when the attribute StrAttr is read. Its value is initialized in this method at line 44 and 45 with the *string_dup* CORBA function. The *write_LongWrAttr()* method is executed when the LongWrAttr attribute value is set by a client. The new attribute value coming from the client is stored in the object data at line 36.

Pogo also generates a file called "DocDsStateMachine.cpp" (for a Tango device server class called DocDs). This file is used to store methods coding the device state machine. By default a allways allowed state machine is provided. For more information about coding the state machine, refer to the chapter "Writing a device server".

2.3.2 The commands and attributes code in java

For each command called DevXxxx, pogo generates in the device class a method named dev_xxx which will be executed when the command is requested by a client. In this chapter, the name of the device class

is *DocDs*

2.3.2.1 The DevSimple command

This method receives a Tango DevFloat type and also returns a data of the Tango DevFloat type which is simply the double of the input value. Using java, the Tango::DevFloat type is mapped to classical java float type. The code for the method executed by this command is the following:

```
1 public float dev_simple(float argin) throws DevFailed
2 {
3 float argout = (float)0;
4
5 Util.out2.println("Entering dev_simple()");
6
7 // ---Add your Own code to control device here ---
8
9 argout = argin * 2;
10 return argout;
11 }
```

This method is fairly simple. The received data is passed to the method as its argument. It is doubled at line 9 and the method simply returns the result.

2.3.2.2 The DevArray command

This method receives a data of the Tango::DevVarLongArray type and also returns a data of the Tango::DevVarLongArray type. Each element of the array is doubled. Using java, the Tango DevVarLongArray type is mapped to an array of java long. The code for the method executed by the command is the following :

```
1 public int[] dev_array(int[] argin) throws DevFailed
2 {
3 int[] argout = new int[argin.length];
4
5 Util.out2.println("Entering dev_array()");
6
7 // ---Add your Own code to control device here ---
8
9 for (int i = 0;i < argin.length;i++)
10 argout[i] = argin[i] * 2;
11 return argout;
12 }
```

The argout data array is created at line 3. The array is populated at line 9,10 and returned.

2.3.2.3 The DevString command

This method receives a data of the Tango DevString type and also returns a data of the Tango DevString type. The command simply displays the content of the input string and returns a hard-coded string. Using java, the Tango DevString type simply maps to java String. The code for the method executed by the command is the following :

```

1  public String dev_string(String argin) throws DevFailed
2  {
3 Util.out2.println("Entering dev_string()");
4
5 // ---Add your Own code to control device here ---
6
7 System.out.println("the received string is "+argin);
8
9 String argout = new String("Am I a good Tango dancer ?");
10 return argout;
11 }

```

The argout string is created at line 9.

2.3.2.4 The DevStrArray command

This method does not receive input data but returns an array of strings (Tango DevVarStringArray type). Using java, the Tango DevVarStringArray type maps to an array of java String. The code for the method executed by this command is the following:

```

1  public String[] dev_str_array() throws DevFailed
2  {
3
4 Util.out2.println("Entering dev_str_array()");
5
6 // ---Add your Own code to control device here ---
7
8 String[] argout = new String[3];
9 argout[0] = new String("Rumba");
10 argout[1] = new String("Waltz");
11 argout[2] = new String("Jerck");
12 return argout;
13 }

```

The argout data array is created at line 8. The array is populated at line 9,10 and 11.

2.3.2.5 The DevStruct command

This method does not receive input data but returns a structure of the Tango DevVarDoubleStringArray type. This type is a composed type with an array of double and an array of strings. This is mapped to a specific java class called DevVarDoubleStringArray. The code for the method executed by this command is the following:

```

1  public DevVarDoubleStringArray dev_struct() throws DevFailed
2  {
3 DevVarDoubleStringArray argout = new DevVarDoubleStringArray();
4
5 Util.out2.println("Entering dev_struct()");
6
7 // ---Add your Own code to control device here ---
8
9 argout.dvalue = new double[3];
10 argout.dvalue[0] = 0.0;
11 argout.dvalue[1] = 11.11;
12 argout.dvalue[2] = 22.22;
13
14 argout.svalue = new String[2];
15 argout.svalue[0] = new String("Be Bop");
16 argout.svalue[1] = new String("Smurf");
17
18 return argout;
19 }

```

The argout data structure is created at line 3. The double array in the output structure is created at line 9. The array is populated between lines 10 and 12. The string array in the output structure is created at line 14. This string array is populated between lines 15 and 16 from hard-coded strings.

2.3.2.6 The three attributes

Some data have been added to the definition of the device class in order to store attributes value. These data are (part of the class definition) :

```

1  protected String[] attr_str_array = new String[5];
2  protected int attr_rd;
3  protected int attr_wr;

```

One data has been created for each attribute. As the StrAttr attribute is of type spectrum with a maximum X dimension of 5, an array of length 5 has been reserved.

Unfortunately, Java Tango device server are not at the same level of development than C++ device servers. This is why they are not written exactly the same way than C++ device servers. Three methods are necessary to implement these attributes. The code for these methods is the following :

```

1  public void write_attr_hardware(Vector attr_list)
2  {
3 Util.out2.println("In write_attr_hardware for "+attr_list.size()+" .");
4
5 for (int i=0 ; i<attr_list.size() ; i++)

```

```

6 {
7 int ind = ((Integer)(attr_list.elementAt(i))).intValue();
8 WAttribute att = dev_attr.get_w_attr_by_ind(ind);
9 String attr_name = att.get_name();
10
11 // Switch on attribute name
12 //-----
13 if (attr_name.equals("LongWrAttr") == true)
14 {
15 // Add your own code here
16 attr_wr = att.get_lg_write_value();
17 System.out.println("Value to be written = "+attr_wr);
18 }
19 }
20 }
21
22
23 public void read_attr_hardware(Vector attr_list)
24 {
25 Util.out2.println("In read_attr_hardware for "+attr_list.size()+" a
26
27 // Add you own code here
28 //-----
29
30 for (int i=0; i<attr_list.size() ; i++)
31 {
32 int ind = ((Integer)(attr_list.elementAt(i))).intValue();
33 Attribute att = dev_attr.get_attr_by_ind(ind);
34 String attr_name = attr_list.elementAt(i);
35
36 if (attr_name.equals("LongRdAttr") == true)
37 {
38 attr_rd = 5;
39 }
40 else if (attr_name.equals("StrAttr") == true)
41 {
42 attr_str_array[0] = new String("Rock");
43 attr_str_array[1] = new String("Samba");
44 }
45 }
46 }
47
48
49 public void read_attr(Attribute attr) throws DevFailed
50 {
51 String attr_name = attr.get_name();
52 Util.out2.println("In read_attr for attribute "+attr_name);
53
54 // Switch on attribute name
55 //-----
56 if (attr_name.equals("LongWrAttr") == true)
57 {
58 // Add your own code here
59 attr.set_value(attr_wr);

```

```
60 }
61 if (attr_name.equals("LongRdAttr") == true)
62 {
63 // Add your own code here
64 attr.set_value(attr_rd);
65 }
66 if (attr_name.equals("StrAttr") == true)
67 {
68 // Add your own code here
69 attr.set_value(attr_str_array);
70 }
71 }
```

The *write_attr_hardware()* method is executed when an attribute value is set by a client. In our example only one attribute is writable (the LongWrAttr attribute). The new attribute value coming from the client is stored in the object data at line 16. The *read_attr_hardware()* method is executed once when a client execute the read_attributes CORBA request. The rule of this method is to read the hardware and to store the read values somewhere in the device object. In our example, the LongRdAttr attribute internal value is set by this method at line 38 at the StrAttr attribute internal value is set at lines 42 and 43. The method *read_attr()* is executed for each attribute to be read by the read_attributes CORBA call. Its rule is to set the attribute value in the TANGO core classes object representing the attribute. This is done at line 64 for the LongRdAttr attribute, at line 59 for the LongWrAttr attribute and at line 69 for the StrAttr attribute

Chapter 3

The TANGO device server model

This chapter will present the TANGO device server object model hereafter referred as TDSOM. First, it will introduce CORBA. Then, it will describe each of the basic features of the TDSOM and their function. The TDSOM can be divided into the following basic elements - the *device*, the *server*, the *database* and the *application programmers interface*. This chapter will treat each of the above elements separately.

3.1 Introduction to CORBA

CORBA is a definition of how to write object request brokers (ORB). The definition is managed by the Object Management Group (OMG [1]). Various commercial and non-commercial implementations exist for CORBA for all the mainstream operating systems. CORBA uses a programming language independent definition language (called IDL) to defined network object interfaces. Language mappings are defined from IDL to the main programming languages e.g. C++, Java, C, COBOL, Smalltalk and ADA. Within an interface, CORBA defines two kinds of actions available to the outside world. These actions are called **attributes** and **operations**.

Operations are all the actions offered by an interface. For instance, within an interface for a Thermostat class, operations could be the action to read the temperature or to set the nominal temperature. An attribute defines a pair of operations a client can call to send or receive a value. For instance, the position of a motor can be defined as an attribute because it is a data that you only set or get. A read only attribute defines a single operation the client can call to receives a value. In case of error, an operation is able to throw an exception to the client, attributes cannot raises exception except system exception (du to network fault for instance).

Intuitively, IDL interface correspond to C++ classes and IDL operations correspond to C++ member functions and attributes as a way to read/write public member variable. Nevertheless, IDL defines only the interface to an object and say nothing about the object implementation. IDL is only a descriptive language. Once the interface is fully described in the IDL language, a compiler (from IDL to C++, from IDL to Java...) generates code to implement this interface. Obviously, you still have to write how operations are implemented.

The act of invoking an operation on an interface causes the ORB to send a message to the corresponding object implementation. If the target object is in another address space, the ORB run time sends a remote procedure call to the implementation. If the target object is in the same address space as the caller, the invocation is accomplished as an ordinary function call to avoid the overhead of using a networking protocol.

For an excellent reference on CORBA with C++ refer to [2]. The complete TANGO IDL file can be found in the TANGO web page[3] or at the end of this document in the appendix 2 chapter.

3.2 The model

The basic idea of the TDSOM is to treat each device as an **object**. Each device is a separate entity which has its own data and behavior. Each device has a unique name which identifies it in network name space. Devices are organized according to **classes**, each device belonging to a class. All classes are derived from one root class thus allowing some common behavior for all devices. Four kind of requests can be sent to a device (locally i.e. in the same process, or remotely i.e. across the network) :

- Execute actions via **commands**
- Read/Set data specific to each device belonging to a class via TANGO **attributes**
- Read some basic device data available for all devices via CORBA attributes.
- Execute a predefined set of actions available for every devices via CORBA operations

Each device is stored in a process called a **device server**. Devices are configured at runtime via **properties** which are stored in a **database**.

3.3 The device

The device is the heart of the TDSOM. A device is an abstract concept defined by the TDSOM. In reality, it can be a piece of hardware (an interlock bit) a collection of hardware (a screen attached to a stepper motor) a logical device (a taper) or a combination of all these (an accelerator). Each device has a unique name in the control system and eventually one alias. Within Tango, a four field name space has been adopted consisting of

[//FACILITY/]DOMAIN/CLASS/MEMBER

Facility refers to the control system instance, domain refers to the sub-system, class the class and member the instance of the device. Device name alias(es) must also be unique within a control system. There is no predefined syntax for device name alias.

Each device belongs to a class. The device class contains a complete description and implementation of the behavior of all members of that class. New device classes can be constructed out of existing device classes. This way a new hierarchy of classes can be built up in a short time. Device classes can use existing devices as sub-classes or as sub-objects. The practice of reusing existing classes is classical for Object Oriented Programming and is one of its main advantages.

All device classes are derived from the same class (the device root class) and implement **the same CORBA interface**. All devices implementing the same CORBA interface ensures all control object support the same set of CORBA operations and attributes. The device root class contains part of the common device code. By inheriting from this class, all devices shared a common behavior. This also makes maintenance and improvements to the TDSOM easy to carry out.

All devices also support a **black box** where client requests for attributes or operations are recorded. This feature allows easier debugging session for device already installed in a running control system.

3.3.1 The commands

Each device class implements a list of commands. Commands are very important because they are the client's major dials and knobs for controlling a device. Commands have a fixed calling syntax - consisting of one input argument and one output argument. Arguments type must be chosen in a fixed set of data types: All simple types (boolean, short, long (32 bits), long (64 bits), float, double, unsigned short, unsigned long (32 bits), unsigned long (64 bits) and string) and arrays of simple types plus array of strings and longs and array of strings and doubles). Commands can execute any sequence of actions. Commands can be executed synchronously (the requester is blocked until the command ended) or asynchronously (the requester send the request and is called back when the command ended).

Commands are executed using two CORBA operations named **command_inout** for synchronous commands and **command_inout_async** for asynchronous commands. These two operations call a special method implemented in the device root class - the *command_handler* method. The *command_handler* calls an *is_allowed* method implemented in the device class before calling the command itself. The *is_allowed* method is specific to each command¹. It checks to see whether the command to be executed is compatible with the present device state. The command function is executed only if the *is_allowed* method allows it. Otherwise, an exception is sent to the client.

3.3.2 The TANGO attributes

In addition to commands, TANGO devices also support normalized data types called attributes². Commands are device specific and the data they transport are not normalized i.e. they can be any one of the TANGO data types with no restriction on what each byte means. This means that it is difficult to interpret the output of a command in terms of what kind of value(s) it represents. Generic display programs need to know what the data returned represents, in what units it is, plus additional information like minimum, maximum, quality etc. Tango attributes solve this problem.

TANGO attributes are zero, one or two dimensional data which have a fix set of properties e.g. quality, minimum and maximum, alarm low and high. They are transferred in a specialized TANGO type and can be read, write or read-write. A device can support a list of attributes. Clients can read one or more attributes from one or more devices. To read TANGO attributes, the client uses the **read_attributes** operation. To write TANGO attributes, a client uses the **write_attributes** operation. To write then read TANGO attributes within the same network request, the client uses the **write_read_attributes** operation. To query a device for all the attributes it supports, a client uses the **get_attribute_config** operation. A client is also able to modify some of parameters defining an attribute with the **set_attribute_config** operation. These four operations are defined in the device CORBA interface.

TANGO support thirteen data types for attributes (and arrays of for one or two dimensional data) which are: boolean, short, long (32 bits), long (64 bits), float, double, unsigned char, unsigned short, unsigned long (32 bits), unsigned long (64 bits), string, a specific data type for Tango device state and finally another specific data type to transfer data as an array of unsigned char with a string describing the coding of these data.

3.3.3 Command or attributes ?

There are no strict rules concerning what should be returned as command result and what should be implemented as an attribute. Nevertheless, attributes are more adapted to return physical value which have a kind of time consistency. Attribute also have more properties which help the client to precisely know what it represents. For instance, the state and the status of a power supply are not physical values and are returned as command result. The current generated by the power supply is a physical value and is implemented as an attribute. The attribute properties allow a client to know its unit, its label and some other informations which are related to a physical value. Command are well adapted to send order to a device like switching from one mode of operation to another mode of operation. For a power supply, the switch from a STANDBY mode to a ON mode is typically done via a command.

3.3.4 The CORBA attributes

Some key data implemented for each device can be read without the need to call a command or read an attribute. These data are :

- The device statnet.esrf.fr/
- The device status
- The device name

¹In contrary to the *state_handler* method of the TACO device server model which is not specific to each command.

²TANGO attributes were known as signals in the TACO device server model

- The administration device name called `adm_name`
- The device description

The device state is a number representing its state. A set of predefined states are defined in the TDSOM. The device status is a string describing in plain text the device state and any additional useful information of the device as a formatted ascii string. The device name is its name as defined in 3.3. For each set of devices grouped within the same server, an administration device is automatically added. This `adm_name` is the name of the administration device. The device description is also an ascii string describing the device rule.

These five CORBA attributes are implemented in the device root class and therefore do not need any coding from the device class programmer. As explained in 3.1, the CORBA attributes are not allowed to raise exceptions whereas command (which are implemented using CORBA operations) can.

3.3.5 The remaining CORBA operations

The TDSOM also supports a list of actions defined as CORBA operations in the device interface and implemented in the device root class. Therefore, these actions are implemented automatically for every TANGO device. These operations are :

<code>ping</code>	to ping a device to check if the device is alive. Obviously, it checks only the connection from a client to the device and not all the device functionalities
<code>command_list_query</code>	request a list of all the commands supported by a device with their input and output types and description
<code>command_query</code>	request information about a specific command which are its input and output type and description
<code>info</code>	request general information on the device like its name, the host where the device server hosting the device is running...
<code>black_box</code>	read the device black-box as an array of strings

3.3.6 The special case of the device state and status

Device state and status are the most important key device informations. Nearly all client software dealing with Tango device needs device(s) state and/or status. In order to simplify client software developer work, it is possible to get these two piece of information in three different manners :

1. Using the appropriate CORBA attribute (state or status)
2. Using command on the device. The command are called State or Status
3. Using attribute. Even if the state and status are not real attribute, it is possible to get their value using the `read_attributes` operation. Nevertheless, it is not possible to set the attribute configuration for state and status. An error is reported by the server if a client try to do so.

3.3.7 The device polling

Within the Tango framework, it is also possible to force executing command(s) or reading attribute(s) at a fixed frequency. It is called *device polling*. This is automatically handled by Tango core software with a polling threads pool. The command result or attribute value are stored in circular buffers. When a client want to read attribute value (or command result) for a polled attribute (or a polled command), he has the choice to get the attribute value (or command result) with a real access to the device or from the last value stored in the device ring buffer. This is a great advantage for “slow” devices. Getting data from the buffer is much faster than accessing the device itself. The technical disadvantage is the time shift between the

data returned from the polling buffer and the time of the request. Polling a command is only possible for command without input arguments.

Two other CORBA operations called *command_inout_history_X* and *read_attribute_history_X* allow a client to retrieve the history of polled command or attribute stored in the polling buffers. Obviously, this history is limited to the depth of the polling buffer.

The whole polling system is available only since Tango release 2.x and above in CPP and since TangoORB release 3.7.x and above in Java.

3.4 The server

Another integral part of the TDSOM is the server concept. The server (also referred as device server) is a process whose main task is to offer one or more services to one or more clients. To do this, the server has to spend most of its time in a wait loop waiting for clients to connect to it. The devices are hosted in the server process. A server is able to host several classes of devices. In the TDSOM, a device of the **DServer** class is automatically hosted by each device server. This class of device supports commands which enable remote device server process administration.

TANGO supports device server process on three operating system : Linux, Solaris and Windows NT.

3.5 The Tango Logging Service

During software life, it is always convenient to print miscellaneous informations which help to:

- Debug the software
- Report on error
- Give regular information to user

This is classically done using cout (or C printf) in C++ or println method in Java language. In a highly distributed control system, it is difficult to get all these informations coming from a high number of different processes running on a large number of computers. Since its release 3, Tango has incorporated a Logging Service called the Tango Logging Service (TLS) which allows print messages to be:

- Displayed on a console (the classical way)
- Sent to a file
- Sent to specific Tango device called log consumer. Tango package has an implementation of log consumer where every consumer device is associated to a graphical interface. This graphical interface display messages but could also be used to sort messages, to filter messages... Using this feature, it is possible to centralise display of these messages coming from different devices embedded within different processes. These log consumers can be:
 - Statically configured meaning that it memorizes the list of Tango devices for which it will get and display messages.
 - Dynamically configured. The user, with the help of the graphical interface, chooses devices from which he want to see messages.

3.6 The database

To achieve complete device independence, it is necessary however to supplement device classes with a possibility for configuring device dependencies at runtime. The utility which does this in the TDSOM is the **property database**. Properties³ are identified by an ascii string and the device name. TANGO attributes

³Properties were known as resources in the TACO device server model

are also configured using properties. This database is also used to store device network addresses (CORBA IOR's), list of classes hosted by a device server process and list of devices for each class in a device server process. The database ensure the uniqueness of device name and of alias. It also links device name and it list of aliases.

TANGO uses MySQL[6] as its database. MySQL is a relational database which implements the SQL language. However, this is largely enough to implement all the functionalities needed by the TDSOM. The database is accessed via a classical TANGO device hosted in a device server. Therefore, client access the database via TANGO commands requested on the database device. For a good reference on MySQL refer to [7]

3.7 The controlled access

Tango also provides a controlled access system. It's a simple controlled access system. It does not provide encrypted communication or sophisticated authentication. It simply defines which user (based on computer login authentication) is allowed to do which command (or write attribute) on which device and from which host. The information used to configure this controlled access feature are stored in the Tango database and accessed by a specific Tango device server which is not the classical Tango database device server described in the previous section. Two access levels are defined:

- Everything is allowed for this user from this host
- The write-like calls on the device are forbidden and according to configuration, a command subset is also forbidden for this user from this host

This feature is precisely described in the chapter "Advanced features"

3.8 The Application Programmers Interfaces

3.8.1 Rules of the API

While it is true TANGO clients can be programmed using only the CORBA API, CORBA knows nothing about TANGO. This means client have to know all the details of retrieving IORs from the TANGO database, additional information to send on the wire, TANGO version control etc. These details can and should be wrapped in TANGO Application Programmer Interface (API). The API is implemented as a library in C++ and as a package in Java. The API is what makes TANGO clients easy to write. The API's consists the following basic classes :

- DeviceProxy which is a *proxy* to the real device
- DeviceData to encapsulate data send/receive from/to device via commands
- DeviceAttribute to encapsulate data send/receive from/to device via attributes
- Group which is a *proxy* to a group of devices

In addition to these main classes, many other classes allows a full interface to TANGO features. The following figure is a drawing of a typical client/server application using TANGO.

The database is used during server and client startup phase to establish connection between client and server.

3.8.2 Communication between client and server using the API

With the API, it is possible to request command to be executed on a device or to read/write device attribute(s) using one of the two communication models implemented. These two models are:

1. The synchronous model where client waits (and is blocked) for the server to send the answer or until the timeout is reached
2. The asynchronous model. In this model, the clients send the request and immediately returns. It is not blocked. It is free to do whatever it has to do like updating a graphical user interface. The client has the choice to retrieve the server answer by checking if the reply is arrived by calling an API specific call or by requesting that a call-back method is executed when the client receives the server answer.

The asynchronous model is available with Tango release 3 and above.

3.8.3 Tango events

On top of the two communication model previously described, TANGO offers an "event system". The standard TANGO communication paradigm is a synchronou/asynchronous two-way call. In this paradigm the call is initiated by the client who contacts the server. The server handles the client's request and sends the answer to the client or throws an exception which the client catches. This paradigm involves two calls to receive a single answer and requires the client to be active in initiating the request. If the client has a permanent interest in a value he is obliged to poll the server for an update in a value every time. This is not efficient in terms of network bandwidth nor in terms of client programming.

For clients who are permanently interested in values the event-driven communication paradigm is a more efficient and natural way of programming. In this paradigm the client registers her interest once in an event (value). After that the server informs the client every time the event has occurred. This paradigm avoids the client polling, frees it for doing other things, is fast and makes efficient use of the network.

TANGO uses the CORBA OMG COS Notification Service to generates events. TANGO uses the omniNotify implementation of the Notification service. omniNotify was developed in conjunction with the omniORB CORBA implementation also used by TANGO. The heart of the Notification Service is the notification daemon. The omniNotify daemons are the processes which receive events from device servers and distribute them to all clients which are subscribed. In order to distribute the load of the events there is

one notification daemon per host. Servers send their events to the daemon on the local host. Clients and servers get the IOR for the host from the TANGO database.

The following figure is a schematic of the Tango event system.

Schematic of TANGO Events system

The event system is available with Tango release 4 and above

Chapter 4

Writing a TANGO client using TANGO APIs

4.1 Introduction

TANGO devices and database are implemented using the TANGO device server model. To access them the user has the CORBA interface e.g. `command_inout()`, `write_attributes()` etc. defined by the idl file. These methods are very low-level and assume a good working knowledge of CORBA. In order to simplify this access, high-level api in C++ and Java have been implemented which hides all CORBA aspects of TANGO. In addition the api hides details like how to connect to a device via the database, how to reconnect after a device has been restarted, how to correctly pack and unpack attributes and so on by implementing these in a manner transparent to the user. The api provides a unified error handling for all TANGO and CORBA errors. Unlike the CORBA C++ bindings the TANGO api supports native C++ data types e.g. strings and vectors.

This chapter describes how to use these API's. It is not a reference guide. See chapter 6 for the C++ API details or chapter 5 for a Java API reference guide.

4.2 Getting Started

Refer to the chapter "Getting Started" for an example on getting start with the C++ or Java api.

4.3 Basic Philosophy

The basic philosophy is to have high level classes to deal with Tango devices. To communicate with Tango device, uses the **DeviceProxy** class. To send/receive data to/from Tango device, uses the **DeviceData** or **DeviceAttribute** classes. To communicate with a group of devices, use the **Group** class. If you are interested only in some attributes provided by a Tango device, uses the **AttributeProxy** class. Even if the Tango database is implemented as any other devices (and therefore accessible with one instance of a DeviceProxy class), specific high level classes have been developed to query it. Uses the **Database**, **DbDevice**, **DbClass**, **DbServer** or **DbData** classes when interfacing the Tango database. Callback for asynchronous requests or events are implemented via a **Callback** class. An utility class called **ApiUtil** is also available.

4.4 Data types

The definition of the basic data type you can transfert using Tango is:

Tango type name	C++ equivalent type
DevBoolean	boolean
DevShort	short
DevLong	int (always 32 bits data)
DevLong64	long long on 32 bits chip or long on 64 bits chip always 64 bits data
DevFloat	float
DevDouble	double
DevString	char *
DevEncoded	structure with 2 fields: a string and an array of unsigned char Only for attribute
DevUChar	unsigned char
DevUShort	unsigned short
DevULong	unsigned int (always 32 bits data)
DevULong64	unsigned long long on 32 bits chip or unsigned long on 64 bits chip always 64 bits data
DevState	Tango specific data type

Using commands, you are able to transfer all these data types (excepted the DevEncoded data type), array of these basic types and two other Tango specific data types called DevVarLongStringArray and DevVarDoubleStringArray. Attribute also supports the DevEncoded data type. See chapter 8.2 to get details about them. You are also able to create attributes using any of these basic data types to transfer data between clients and servers.

4.5 Request model

For the most important API remote calls (command_inout, read_attribute(s) and write_attribute(s)), Tango supports two kind of requests which are the synchronous model and the asynchronous model. Synchronous model means that the client wait (and is blocked) for the server to send an answer. Asynchronous model means that the client does not wait for the server to send an answer. The client sends the request and immediately returns allowing the CPU to do anything else (like updating a graphical user interface). Within Tango, there are two ways to retrieve the server answer when using asynchronous model. They are:

1. The polling mode
2. The callback mode

In polling mode, the client executes a specific call to check if the answer is arrived. If this is not the case, an exception is thrown. If the reply is there, it is returned to the caller and if the reply was an exception, it is re-thrown. There are two calls to check if the reply is arrived:

- Call which does not wait before the server answer is returned to the caller.
- Call which wait with timeout before returning the server answer to the caller (or throw the exception) if the answer is not arrived.

In callback model, the caller must supply a callback method which will be executed when the command returns. They are two sub-modes:

1. The pull callback mode
2. The push callback mode

In the pull callback mode, the callback is triggered if the server answer is arrived when the client decide it by calling a *synchronization* method (The client pull-out the answer). In push mode, the callback is executed as soon as the reply arrives in a separate thread (The server pushes the answer to the client).

Note: The C++ DeviceProxy class **is not thread safe**. The user must take care if some action using DeviceProxy instances are programmed within the call-back methods in case of multi-threaded application.

4.5.1 Synchronous model

Synchronous access to Tango device are provided using the *DeviceProxy* or *AttributeProxy* class. For the *DeviceProxy* class, the main synchronous call methods are :

- *command_inout()* to execute a Tango device command
- *read_attribute()* or *read_attributes()* to read a Tango device attribute(s)
- *write_attribute()* or *write_attributes()* to write a Tango device attribute
- *write_read_attribute()* to write then read a Tango device attribute

For commands, data are send/received to/from device using the *DeviceData* class. For attributes, data are send/received to/from device attribute using the *DeviceAttribute* class.

In some cases, only attributes provided by a Tango device are interesting for the application. You can use the *AttributeProxy* class. Its main synchronous methods are :

- *read()* to read the attribute value
- *write()* to write the attribute value
- *write_read()* to write then read the attribute value

Data are transmitted using the *DeviceAttribute* class.

4.5.2 Asynchronous model

Asynchronous access to Tango device are provided using *DeviceProxy* or *AttributeProxy*, *CallBack* and *ApiUtil* classes methods. The main asynchronous call methods and used classes are :

- To execute a command on a device
 - *DeviceProxy::command_inout_asynch()* and *DeviceProxy::command_inout_reply()* in polling model.
 - *DeviceProxy::command_inout_asynch()*, *DeviceProxy::get_asynch_replies()* and *CallBack* class in callback pull model
 - *DeviceProxy::command_inout_asynch()*, *ApiUtil::set_asynch_cb_sub_model()* and *CallBack* class in callback push model
- To read a device attribute
 - *DeviceProxy::read_attribute_asynch()* and *DeviceProxy::read_attribute_reply()* in polling model
 - *DeviceProxy::read_attribute_asynch()*, *DeviceProxy::get_asynch_replies()* and *CallBack* class in callback pull model.
 - *DeviceProxy::read_attribute_asynch()*, *ApiUtil::set_asynch_cb_sub_model()* and *CallBack* class in callback push model
- To write a device attribute
 - *DeviceProxy::write_attribute_asynch()* in polling model

- *DeviceProxy::write_attribute_asynch()* and *CallBack* class in callback pull model
- *DeviceProxy::write_attribute_asynch()*, *ApiUtil::set_asynch_cb_sub_model()* and *CallBack* class in callback push model

For commands, data are send/received to/from device using the *DeviceData* class. For attributes, data are send/received to/from device attribute using the *DeviceAttribute* class. It is also possible to generate asynchronous request(s) using the *AttributeProxy* class following the same schema than above. Methods to use are :

- *read_asynch()* and *read_reply()* to asynchronously read the attribute value
- *write_asynch()* and *write_reply()* to asynchronously write the attribute value

4.6 Events

4.6.1 Introduction

Events are a critical part of any distributed control system. Their aim is to provide a communication mechanism which is fast and efficient.

The standard CORBA communication paradigm is a synchronous or asynchronous two-way call. In this paradigm the call is initiated by the client who contacts the server. The server handles the client's request and sends the answer to the client or throws an exception which the client catches. This paradigm involves two calls to receive a single answer and requires the client to be active in initiating the request. If the client has a permanent interest in a value he is obliged to poll the server for an update in a value every time. This is not efficient in terms of network bandwidth nor in terms of client programming.

For clients who are permanently interested in values the event-driven communication paradigm is a more efficient and natural way of programming. In this paradigm the client registers her interest once in an event (value). After that the server informs the client every time the event has occurred. This paradigm avoids the client polling, frees it for doing other things, is fast and makes efficient use of the network.

The rest of this chapter explains how the TANGO events are implemented and the application programmer's interface.

4.6.2 Event definition

TANGO events represent an alternative channel for reading TANGO device attributes. Device attributes values are sent to all subscribed clients when an event occurs. Events can be an attribute value change, a change in the data quality or a periodically send event. The clients continue receiving events as long as they stay subscribed. Most of the time, the device server polling thread detects the event and then pushes the device attribute value to all clients. Nevertheless, in some cases, the delay introduced by the polling thread in the event propagation is detrimental. For such cases, some API calls directly push the event. The *omniNotify* implementation of the CORBA Notification service is used to dispatch events.

4.6.3 Event types

The following five event types have been implemented in TANGO :

1. **change** - an event is triggered and the attribute value is sent when the attribute value changes significantly. The exact meaning of significant is device attribute dependent. For analog and digital values this is a delta fixed per attribute, for string values this is any non-zero change i.e. if the new attribute value is not equal to the previous attribute value. The delta can either be specified as a relative or absolute change. The delta is the same for all clients unless a filter is specified (see below). To easily write applications using the change event, it is also triggered in the following case :
 - (a) When a spectrum or image attribute size changes.

- (b) At event subscription time
 - (c) When the polling thread receives an exception during attribute reading
 - (d) When the polling thread detect that the attribute quality factor has changed.
 - (e) The first good reading of the attribute after the polling thread has received exception when trying to read the attribute
 - (f) The first time the polling thread detect that the attribute quality factor has changed from INVALID to something else
 - (g) When a change event is pushed manually from the device server code. (*DeviceImpl::push_change_event()*).
 - (h) By the methods *Attribute::set_quality()* and *Attribute::set_value_date_quality()* if a client has subscribed to the change event on the attribute. This has been implemented for cases where the delay introduced by the polling thread in the event propagation is not authorized.
2. **periodic** - an event is sent at a fixed periodic interval. The frequency of this event is determined by the *event_period* property of the attribute and the polling frequency. The polling frequency determines the highest frequency at which the attribute is read. The *event_period* determines the highest frequency at which the periodic event is sent. Note if the *event_period* is not an integral number of the polling period there will be a beating of the two frequencies¹. Clients can reduce the frequency at which they receive periodic events by specifying a filter on the periodic event counter.
 3. **archive** - an event is sent if one of the archiving conditions is satisfied. Archiving conditions are defined via properties in the database. These can be a mixture of *delta_change* and *periodic*. Archive events can be send from the polling thread or can be manually pushed from the device server code (*DeviceImpl::push_archive_event()*).
 4. **attribute configuration** - an event is sent if the attribute configuration is changed.
 5. **data ready** - This event is sent when coded by the device server programmer who uses a specific method of one of the Tango device server class to fire the event (*DeviceImpl::push_data_ready_event()*). The rule of this event is to inform a client that it is now possible to read an attribute. This could be useful in case of attribute with many data.
 6. **user** - The criteria and configuration of these user events are managed by the device server programmer who uses a specific method of one of the Tango device server class to fire the event (*DeviceImpl::push_event()*).

The first three above events are automatically generated by the TANGO library or fired by the user code. Even number 4 is only automatically sent by the library and the last two are fired only by the user code.

4.6.4 Event filtering

The CORBA Notification Service allows event filtering. This means that a client can ask the Notification Service to send the event only if some filter is evaluated to true. Within the Tango control system, some pre-defined fields can be used as filter. These fields depend on the event type.

Event type	Filterable field name	Filterable field value	type
change	<i>delta_change_rel</i>	Relative change (in %) since last event	double
	<i>delta_change_abs</i>	Absolute change since last event	double
	<i>quality</i>	Is set to 1 when the attribute quality factor has changed, otherwise it is 0	double
	<i>forced_event</i>	Is set to 1 when the event was fired on exception or a quality factor set to invalid	double

¹note: the polling is not synchronized is currently not synchronized on the hour

periodic	counter	Incremented each time the event is sent	long
archive	delta_change_rel	Relative change (in %) since last event	double
	delta_change_abs	Absolute change since last event	double
	quality	Is set to 1 when the attribute quality factor has changed, otherwise it is 0	double
	counter	Incremented each time the event is sent for periodic reason. Set to -1 if event sent for change reason	long
	forced_event	Is set to 1 when the event was fired on exception or a quality factor set to invalid	double
	delta_event	Number of milli-seconds since previous event	double

Filter are defined as a string following a grammar defined by CORBA. It is defined in [18]. The following example shows you the most common use of these filters in the Tango world :

- To receive periodic event one out of every three, the filter must be

"\$counter % 3 == 0"

- To receive change event only if the relative change is greater than 20 % (positive and negative), the filter must be

"\$delta_change_rel >= 20 or \$delta_change_rel <= -20"

- To receive a change event only on quality change, the filter must be

"\$quality == 1"

For user events, the filter field name(s) and their value are defined by the device server programmer.

4.6.5 Application Programmer's Interface

How to setup and use the TANGO events ? The interfaces described here are intended as user friendly interfaces to the underlying CORBA calls. The interface is modeled after the asynchronous *command_inout()* interface so as to maintain coherency. The event system supports **push callback model** as well as the **pull callback model**.

The two event reception modes are:

- **Push callback model** : On event reception a callbacks method gets immediately executed.
- **Pull callback model** : The event will be buffered the client until the client is ready to receive the event data. The client triggers the execution of the callback method.

The event reception buffer in the **pull callback model**, is implemented as a round robin buffer. The client can choose the size when subscribing for the event. This way the client can set-up different ways to receive events.

- Event reception buffer size = 1 : The client is interested only in the value of the last event received. All other events that have been received since the last reading are discarded.
- Event reception buffer size > 1 : The client has chosen to keep an event history of a given size. When more events arrive since the last reading, older events will be discarded.
- Event reception buffer size = ALL_EVENTS : The client buffers all received events. The buffer size is unlimited and only restricted by the available memory for the client.

4.6.5.1 Configuring events

The attribute configuration set is used to configure under what conditions events are generated. A set of standard attribute properties (part of the standard attribute configuration) are read from the database at device startup time and used to configure the event engine. If there are no properties defined then default values specified in the code are used.

4.6.5.1.1 change The attribute properties and their default values for the "change" event are :

1. **rel_change** - a property of maximum 2 values. It specifies the positive and negative relative change of the attribute value w.r.t. the value of the previous change event which will trigger the event. If the attribute is a spectrum or an image then a change event is generated if any one of the attribute value's satisfies the above criterium. If only one property is specified then it is used for the positive and negative change. If no property is specified, no events are generated.
2. **abs_change** - a property of maximum 2 values. It specifies the positive and negative absolute change of the attribute value w.r.t the value of the previous change event which will trigger the event. If the attribute is a spectrum or an image then a change event is generated if any one of the attribute value's satisfies the above criterium. If only one property is specified then it is used for the positive and negative change. If no properties are specified then the relative change is used.

4.6.5.1.2 periodic The attribute properties and their default values for the "periodic" event are :

1. **event_period** - the minimum time between events (in milliseconds). If no property is specified then a default value of 1 second is used.

4.6.5.1.3 archive The attribute properties and their default values for the "archive" event are :

1. **archive_rel_change** - a property of maximum 2 values which specifies the positive and negative relative change w.r.t. the previous attribute value which will trigger the event. If the attribute is a spectrum or an image then an archive event is generated if any one of the attribute value's satisfies the above criterium. If only one property is specified then it is used for the positive and negative change. If no properties are specified then no events are generate.
2. **archive_abs_change** - a property of maximum 2 values which specifies the positive and negative absolute change w.r.t the previous attribute value which will trigger the event. If the attribute is a spectrum or an image then an archive event is generated if any one of the attribute value's satisfies the above criterium. If only one property is specified then it is used for the positive and negative change. If no properties are specified then the relative change is used.
3. **archive_period** - the minimum time between archive events (in milliseconds). If no property is specified, no periodic archiving events are send.

4.6.5.2 C++ Clients

This is the interface for clients who want to receive events. The main action of the client is to subscribe and unsubscribe to events. Once the client has subscribed to one or more events the events are received in a separate thread by the client.

Two reception modes are possible:

- On event reception a callbacks method gets immediately executed.
- The event will be buffered until the client until the client is ready to receive the event data.

The mode to be used has to be chosen when subscribing for the event.

4.6.5.2.1 Subscribing to events The client call to subscribe to an event is named *DeviceProxy::subscribe_event()*. During the event subscription the client has to choose the event reception mode to use.

Push model:

```
int DeviceProxy::subscribe_event(
 const string &attribute,
 Tango::EventType event,
 Tango::Callback *callback,
 const vector<string> &filters,
 bool stateless = false);
```

The client implements a callback method which is triggered when the event is received. Note that this callback method will be executed by a thread started by the underlying ORB. This thread is not the application main thread.

Pull model:

```
int DeviceProxy::subscribe_event(
 const string &attribute,
 Tango::EventType event,
 int event_queue_size,
 const vector<string> &filters,
 bool stateless = false);
```

The client chooses the size of the round robin event reception buffer. Arriving events will be buffered until the client uses *DeviceProxy::get_events()* to extract the event data.

On top of the user filter defined by the *filters* parameter, basic filtering is done based on the reason specified and the event type. For example when reading the state and the reason specified is "change" the event will be fired only when the state changes. Events consist of an attribute name and the event reason. A standard set of reasons are implemented by the system, additional device specific reasons can be implemented by device servers programmers.

The stateless flag = false indicates that the event subscription will only succeed when the given attribute is known and available in the Tango system. Setting stateless = true will make the subscription succeed, even if an attribute of this name was never known. The real event subscription will happen when the given attribute will be available in the Tango system.

4.6.5.2.2 The Callback class In C++, the client has to implement a class inheriting from the Tango Callback class and pass this to the *DeviceProxy::subscribe_event()* method. The Callback class is the same class as the one proposed for the TANGO asynchronous call. This is as follows for events :

```
class MyCallback : public Tango::Callback
{
 .
 .
 .
 virtual push_event(Tango::EventData *);
 virtual push_event(Tango::AttrConfEventData *);
 virtual push_event(Tango::DataReadyEventData *);
}
```

where EventData is defined as follows :

```
class EventData
{
 DeviceProxy *device;
 string &attr_name;
```

```

 string &event;
 DeviceAttribute *attr_value;
 bool err;
 DevErrorList &errors;
}

```

AttrConfEventData is defined as follows :

```

class AttrConfEventData
{
 DeviceProxy *device;
 string &attr_name;
 string &event;
 AttributeInfoEx*attr_conf;
 bool err;
 DevErrorList &errors;
}

```

and DataReadyEventData is defined as follows :

```

class DataReadyEventData
{
 DeviceProxy *device;
 string &attr_name;
 string &event;
 int attr_data_type;
 int ctr;
 bool err;
 DevErrorList &errors;
}

```

4.6.5.2.3 Unsubscribing from an event Unsubscribe a client from receiving the event specified by *event_id* is done by calling the *DeviceProxy::unsubscribe_event()* method :

```

void DeviceProxy::unsubscribe_event(int event_id);

```

4.6.5.2.4 Extract buffered event data When the pull model was chosen during the event subscription, the received event data can be extracted with *DeviceProxy::get_events()*. Two possibilities are available for data extraction. Either a callback method can be executed for every event in the buffer when using

```

int DeviceProxy::get_events(
 int event_id,
 Callback *cb);

```

Or all the event data can be directly extracted as *EventDataList*, *AttrConfEventDataList* or *DataReadyEventDataList* when using

```

int DeviceProxy::get_events(
 int event_id,
 EventDataList &event_list);
int DeviceProxy::get_events(
 int event_id,
 AttrConfEventDataList &event_list);
int DeviceProxy::get_events(
 int event_id,
 DataReadyEventDataList &event_list);

```

The event data lists are vectors of `EventData`, `AttrConfEventData` or `DataReadyEventData` pointers with special destructor and clean-up methods to ease the memory handling.

```
class EventDataList:public vector<EventData *>
class AttrConfEventDataList:public vector<AttrConfEventData *>
class DataReadyEventDataList:public vector<DataReadyEventDataList *>
```

4.6.5.2.5 Example Here is a typical code example of a client to register and receive events without specifying additional filters. First, you have to define a callback method as follows:

```
class DoubleEventCallBack : public Tango::CallBack
{
 void push_event(Tango::EventData*);
};

void DoubleEventCallBack::push_event(Tango::EventData *myevent)
{
 Tango::DevVarDoubleArray *double_value;
 try
 {
 cout << "DoubleEventCallBack::push_event(): called attribute "
 << myevent->attr_name
 << " event "
 << myevent->event
 << " (err="
 << myevent->err
 << ")" << endl;

 if (!myevent->err)
 {
 myevent->attr_value >> double_value;
 cout << "double value "
 << (*double_value)[0]
 << endl;
 delete double_value;
 }
 }
 catch (...)
 {
 cout << "DoubleEventCallBack::push_event(): could not extract data !\n";
 }
}
```

Then the main code must subscribe to the event and choose the push or the pull model for event reception.

Push model:

```
DoubleEventCallBack *double_callback = new DoubleEventCallBack;
```

```

vector<string> my_filters;

Tango::DeviceProxy *mydevice = new Tango::DeviceProxy("my/device/1");

int event_id;
const string attr_name("current");
event_id = mydevice->subscribe_event(attr_name,
 Tango::CHANGE_EVENT,
 double_callback,
 my_filters);
cout << "event_client() id = " << event_id << endl;
// The callback methods are executed by the Tango event reception thread.
// The main thread is not concerned of event reception.
// Whatch out with synchronisation and data access in a multi threaded environment!
sleep(1000); // wait for events

event_test->unsubscribe_event(event_id);

```

Pull model:

```

DoubleEventCallBack *double_callback = new DoubleEventCallBack;
vector<string> my_filters;
int event_queue_size = 100; // keep the last 100 events

Tango::DeviceProxy *mydevice = new Tango::DeviceProxy("my/device/1");

int event_id;
const string attr_name("current");
event_id = mydevice->subscribe_event(attr_name,
 Tango::CHANGE_EVENT,
 event_queue_size,
 my_filters);
cout << "event_client() id = " << event_id << endl;
// Check every 3 seconds whether new events have arrived and trigger the callback m
// for the new events.
for (int i=0; i < 100; i++)
{
 sleep (3);

 // Read the stored event data from the queue and call the callback method for e
 mydevice->get_events(event_id, double_callback);
}

event_test->unsubscribe_event(event_id);

```

4.6.5.3 Java Clients

This is the interface for java clients who want to receive events. There are two ways to receive events using the TANGO java API :

1. Using Callback.
2. Using Java listener

Using callback, is very similar to a C++ clients. Using listener is more in the Java philosophy.

4.6.5.3.1 Using Callback In Java when using callback, the client has to implement a class inheriting from the Tango Callback class and pass this to the *DeviceProxy.subscribe_event()* method. The Callback class is the same class as the one proposed for the TANGO asynchronous call. This is as follows for events :

```
class MyCallback extends Callback
{
 .
 .
 .
 public void push_event(EventData evt)
 {
 }
}
```

where *EventData* is similar to the C++ *EventData* class. To subscribe to an event, use the *DeviceProxy.subscribe_event()* method. To unsubscribe from an event, use the *DeviceProxy.unsubscribe_event()* method.

4.6.5.3.2 Using listeners The Tango API defined four Java interfaces called

- *ITangoChangeListener* for the change event
- *ITangoPeriodicListener* for the periodic event
- *ITangoQualityChangeListener* for the quality change event
- *ITangoArchiveListener* for the archive event

All these interfaces defined one method respectively called *change()*, *periodic()*, *qualityChange()* and *archive()* which will be called when the event is received. The user must write a class implementing the interface for which he (she) want to receive event.

To install or remove a listener, use the *TangoEventsAdapter* class which has methods to install/remove listeners for the four different types of listener. This *TangoEventAdapter* class is created from the Tango device name.

4.6.5.3.2.1 Example Here is a typical example of what a client will need to do to register for and receive events. First, you have to define a class implementing an interface as follows:

```
class DoubleEventListener implements ITangoPeriodicListener
{
 public void periodic(TangoPeriodicEvent event)
 {
 DeviceAttribute attr = event.getValue();
 double[] double_value;
```

```

 try
 {
 double_value = attr.extractDoubleArray();
 System.out.println(" double value " + double_value[0]);
 }
 catch (Exception e)
 {
 System.out.println(
"DoubleEventListener.periodic() : could not extract data!");
 }
}
}

```

The main code looks like (suppose the device generating event is called *my/event/tester* and the attribute name is *double_event*):

```

DoubleEventListener listener = new DoubleEventListener();

TangoEventsAdapter adapter = new TangoEventsAdapter("my/event/tester") ;

String[] filters = new String[0];
adapter.addTangoPeriodicListener(listener,"double_event",filters);

```

4.7 Group

A Tango Group provides the user with a single point of control for a collection of devices. By analogy, one could see a Tango Group as a proxy for a collection of devices. For instance, the Tango Group API supplies a *command_inout()* method to execute the same command on all the elements of a group.

A Tango Group is also a hierarchical object. In other words, it is possible to build a group of both groups and individual devices. This feature allows creating logical views of the control system - each view representing a hierarchical family of devices or a sub-system.

In this chapter, we will use the term *hierarchy* to refer to a group and its sub-groups. The term *Group* designates to the local set of devices attached to a specific Group.

4.7.1 Getting started with Tango group

The quickest way of getting started is to study an example...

Imagine we are vacuum engineers who need to monitor and control hundreds of gauges distributed over the 16 cells of a large-scale instrument. Each cell contains several penning and pirani gauges. It also contains one "strange" gauge. Our main requirement is to be able to control the whole set of gauges, a family of gauges located into a particular cell (e.g. all the penning gauges of the 6th cell) or a single gauge (e.g. the strange gauge of the 7th cell). Using a Tango Group, such features are quite straightforward to obtain.

Reading the description of the problem, the device hierarchy becomes obvious. Our "gauges" group will have the following structure:

```

-> gauges
  |
  | -> cell-01
  | |
  | | -> inst-c01/vac-gauge/strange
  | | -> penning
  | | |
  | | | -> inst-c01/vac-gauge/penning-01
  | | | -> inst-c01/vac-gauge/penning-02
  | | | - ...
  | | | -> inst-c01/vac-gauge/penning-xx
  | | -> pirani
  | | |
  | | | -> inst-c01/vac-gauge/pirani-01
  | | | -> ...
  | | | -> inst-c01/vac-gauge/pirani-xx
  |
  | -> cell-02
  | |
  | | -> inst-c02/vac-gauge/strange
  | | -> penning
  | | |
  | | | -> inst-c02/vac-gauge/penning-01
  | | | -> ...
  |
  | | -> pirani
  | | |
  | | | -> ...
  |
  | -> cell-03
  | |
  | | -> ...
  | | |
  | | | -> ...

```

In the C++, such a hierarchy can be build as follows (basic version):

```

//- step0: create the root group
Tango::Group *gauges = new Tango::Group("gauges");

//- step1: create a group for the n-th cell
Tango::Group *cell = new Tango::Group("cell-01");

//- step2: make the cell a sub-group of the root group
gauges->add(cell);

//- step3: create a "penning" group
Tango::Group *gauge_family = new Tango::Group("penning");

//- step4: add all penning gauges located into the cell (note the wildcard)
gauge_family->add("inst-c01/vac-gauge/penning*");

//- step5: add the penning gauges to the cell
cell->add(gauge_family);

//- step6: create a "pirani" group
gauge_family = new Tango::Group("pirani");

//- step7: add all pirani gauges located into the cell (note the wildcard)
gauge_family->add("inst-c01/vac-gauge/pirani*");

//- step8: add the pirani gauges to the cell
cell->add(gauge_family);

```

```
//- step9: add the "strange" gauge to the cell
cell->add("inst-c01/vac-gauge/strange");

//- repeat step 1 to 9 for the remaining cells
cell = new Tango::Group("cell-02");
...
```

Here is the Java version:

```
import fr.esrf.TangoApi.Group;

//- step0: create the root group Group
gauges = new Group("gauges");

//- step1: create a group for the n-th cell
Group cell = new Group("cell-01");

//- step2: make the cell a sub-group of the root group
gauges.add(cell);

//- step3: create a "penning" group
Group gauge_family = new Group("penning");

//- step4: add all penning gauges located into the cell (note the wildcard)
gauge_family.add("inst-c01/vac-gauge/penning*");

//- step5: add the penning gauges to the cell
cell.add(gauge_family);

//- step6: create a "pirani" group
gauge_family = new Group("pirani");

//- step7: add all pirani gauges located into the cell (note the wildcard)
gauge_family.add("inst-c01/vac-gauge/pirani*");

//- step8: add the pirani gauges to the cell cell.add(gauge_family);

//- step9: add the "strange" gauge to the cell
cell.add("inst-c01/vac-gauge/strange");

//- repeat step 1 to 9 for the remaining cells
cell = new Group("cell-02");
```

Important note: There is no particular order to create the hierarchy. However, the insertion order of the devices is conserved throughout the lifecycle of the Group and cannot be changed. That way, the Group implementation can guarantee the order in which results are returned (see below).

Keeping a reference to the root group is enough to manage the whole hierarchy (i.e. there no need to keep trace of the sub-groups or individual devices). The Group interface provides methods to retrieve a sub-group or an individual device.

Be aware that a C++ group always gets the ownership of its children and deletes them when it is itself deleted. Therefore, never try to delete a Group (respectively a DeviceProxy) returned by a call to `Tango::Group::get_group()` (respectively to `Tango::Group::get_device()`). Use the `Tango::Group::remove()` method instead (see the Tango Group class API documentation for details).

We can now perform any action on any element of our "gauges" group. For instance, let's ping the whole hierarchy to be sure that all devices are alive.

```

//- ping the whole hierarchy
if (gauges->ping() == true)
{
 std::cout << "all devices alive" << std::endl;
}
else
{
 std::cout << "at least one dead/busy/locked/... device" << std::endl;
}

```

4.7.2 Forward or not forward?

Since a Tango Group is a hierarchical object, any action performed on a group can be forwarded to its sub-groups. Most of the methods in the Group interface have a so-called *forward* option controlling this propagation. When set to *false*, the action is only performed on the local set of devices. Otherwise, the action is also forwarded to the sub-groups, in other words, propagated along the hierarchy. In C++ , the forward option defaults to true (thanks to the C++ default argument value). There is no such mechanism in Java and the forward option must be systematically specified.

4.7.3 Executing a command

As a proxy for a collection of devices, the Tango Group provides an interface similar to the DeviceProxy's. For the execution of a command, the Group interface contains several implementations of the `command_inout` method. Both synchronous and asynchronous forms are supported.

4.7.3.1 Obtaining command results

Command results are returned using a `Tango::GroupCmdReplyList`. This is nothing but a vector containing a `Tango::GroupCmdReply` for each device in the group. The `Tango::GroupCmdReply` contains the actual data (i.e. the `Tango::DeviceData`). By inheritance, it may also contain any error occurred during the execution of the command (in which case the data is invalid).

We previously indicated that the Tango Group implementation guarantees that the command results are returned in the order in which its elements were attached to the group. For instance, if `g1` is a group containing three devices attached in the following order:

```

g1->add("my/device/01");
g1->add("my/device/03");
g1->add("my/device/02");

```

the results of

```

Tango::GroupCmdReplyList crl = g1->command_inout("Status");

```

will be organized as follows:

```
crl[0] contains the status of my/device/01
crl[1] contains the status of my/device/03
crl[2] contains the status of my/device/02
```

Things get more complicated if sub-groups are added "between" devices.

```
g2->add( "my/device/04" );
g2->add( "my/device/05" );

g4->add( "my/device/08" );
g4->add( "my/device/09" );

g3->add( "my/device/06" );
g3->add( g4 );
g3->add( "my/device/07" );

g1->add( "my/device/01" );
g1->add( g2 );
g1->add( "my/device/03" );
g1->add( g3 );
g1->add( "my/device/02" );
```

The result order in the `Tango::GroupCmdReplyList` depends on the value of the `forward` option. If set to `true`, the results will be organized as follows:

```
Tango::GroupCmdReplyList crl = g1->command_inout("Status", true);
```

```
crl[0] contains the status of my/device/01 which belongs to g1
crl[1] contains the status of my/device/04 which belongs to g1.g2
crl[2] contains the status of my/device/05 which belongs to g1.g2
crl[3] contains the status of my/device/03 which belongs to g1
crl[4] contains the status of my/device/06 which belongs to g1.g3
crl[5] contains the status of my/device/08 which belongs to g1.g3.g4
crl[6] contains the status of my/device/09 which belongs to g1.g3.g
crl[7] contains the status of my/device/07 which belongs to g1.g3
crl[8] contains the status of my/device/02 which belongs to g1
```

If the `forward` option is set to `false`, the results are:

```
Tango::GroupCmdReplyList crl = g1->command_inout("Status", false);
```

```
crl[0] contains the status of my/device/01 which belongs to g
crl[1] contains the status of my/device/03 which belongs to g1
crl[2] contains the status of my/device/02 which belongs to g1
```

The `Tango::GroupCmdReply` contains some public members allowing the identification of both the device (`Tango::GroupCmdReply::dev_name`) and the command (`Tango::GroupCmdReply::obj_name`). It means that, depending of your application, you can associate a response with its source using its position in the response list or using the `Tango::GroupCmdReply::dev_name` member.

4.7.3.2 Case 1: a command, no argument

As an example, we execute the `Status` command on the whole hierarchy synchronously.

```
Tango::GroupCmdReplyList crl = gauges->command_inout("Status");
```

As a first step in the results processing, it could be interesting to check value returned by the *has_failed()* method of the *GroupCmdReplyList*. If it is set to true, it means that at least one error occurred during the execution of the command (i.e. at least one device gave error).

```

if (crl.has_failed())
{
 cout << "at least one error occurred" << endl;
}
else
{
 cout << "no error " << endl;
}

```

In Java, we should write:

```

import fr.esrf.TangoApi.Group;
GroupCmdReplyList crl = gauges.command_inout("Status",true);
if (crl.has_failed())
{
 System.out.println("at least one error occurred");
}
else
{
 System.out.println("no error");
}

```

Now, we have to process each "individual response" in the list.

4.7.3.3 A few words on error handling and data extraction

Depending of the application and/or the developer's programming habits, each individual error can be handle by the C++ (or Java) exception mechanism or using the dedicated *has_failed()* method. The *GroupReply* class - which is the mother class of both *GroupCmdReply* and *GroupAttrReply* - contains a static method to enable (or disable) exceptions called *enable_exception()*. By default, exceptions are disabled (in both Java and C++). The following example is proposed with both exceptions enable and disable.

In C++, data can be extracted directly from an individual reply. The *GroupCmdReply* interface contains a template operator *>>* allowing the extraction of any supported Tango type (in fact the actual data extraction is delegated to *DeviceData::operator>>*). One dedicated extract method is also provided in order to extract *DevVarLongStringArray* and *DevVarDoubleStringArray* types to *std::vectors*.

Error and data handling C++ example:

```

//-----
//- synch. group command example with exception enabled
//-----
//- enable exceptions and save current mode
bool last_mode = GroupReply::enable_exception(true);

```

```

//- process each response in the list ...
for (int r = 0; r < crl.size(); r++)
{
//- enter a try/catch block
 try
 {
//- try to extract the data from the r-th reply
//- suppose data contains a double
 double ans;
 crl[r] >> ans;
 cout << crl[r].dev_name()
 << " :: "
 << crl[r].obj_name()
 << " returned "
 << ans
 << endl;
 }
 catch (const DevFailed& df)
 {
//- DevFailed caught while trying to extract the data from reply
 for (int err = 0; err < df.errors.length(); err++)
 {
 cout << "error: " << df.errors[err].desc.in() << endl;
 }
 }
//- alternatively, one can use crl[r].get_err_stack() see below
 }
 catch (...)
 {
 cout << "unknown exception caught";
 }
}
//- restore last exception mode (if needed)
GroupReply::enable_exception(last_mode);
//- Clear the response list (if reused later in the code)
crl.reset();

//-----
//- synch. group command example with exception disabled
//-----
//- disable exceptions and save current mode bool
last_mode = GroupReply::enable_exception(false);
//- process each response in the list ...
for (int r = 0; r < crl.size(); r++)
{
//- did the r-th device give error?
 if (crl[r].has_failed() == true)
 {
//- printout error description
 cout << "an error occurred while executing "
 << crl[r].obj_name()
 << " on "
 << crl[r].dev_name() << endl;
 }
}
//- dump error stack
 const DevErrorList& el = crl[r].get_err_stack();

```

```

 for (int err = 0; err < el.size(); err++)
 {
 cout << el[err].desc.in();
 }
 }
 else
 {
 //- no error (suppose data contains a double)
 double ans;
 bool result = crl[r] >> ans;
 if (result == false)
 {
 cout << "could not extract double from "
 << crl[r].dev_name()
 << " reply"
 << endl;
 }
 else
 {
 cout << crl[r].dev_name()
 << "::"
 << crl[r].obj_name()
 << " returned "
 << ans
 << endl;
 }
 }
}
//- restore last exception mode (if needed)
GroupReply::enable_exception(last_mode);
//- Clear the response list (if reused later in the code)
crl.reset();

```

Error and data handling Java example:

```

//-----
//- synch. group command example with exception enabled
//-----
//- enable exceptions and save current mode
boolean last_mode = GroupReply.enable_exception(true);
//- process each response in the list ...
Iterator it = crl.iterator();
//- try to extract the data from the each reply
//- suppose data contains a double
double ans;
while (it.hasNext())
{
 //- cast from Object to GroupCmdreply
 GroupCmdreply cr = (GroupCmdreply)it.next();
 //- enter a try/catch block
 try

```

```

 {
 //- extract value from data (may throw DevFailed)
 ans = get_data().extractDouble();
 //- verbose
 System.out.println(cr.dev_name()
 + "::-"
 + cr.obj_name()
 + " returned "
 + ans);
 }
 catch (DevFailed d)
 {
 //- DevFailed caught while trying to extract the data from reply
 for (int err = 0; err < d.errors.length; err++)
 {
 System.out.println("error: " + d.errors[err].desc);
 }
 //- alternatively, one can use cr.get_err_stack() see below
 }
 catch (Exception e)
 {
 System.out.println("unknown exception caught");
 }
 }
 //- restore last exception mode (if needed)
 GroupReply.enable_exception(last_mode);

 //-----
 //- synch. group command example with exception disabled
 //-----
 //- disable exceptions and save current mode
 boolean last_mode = GroupReply.enable_exception(false);
 //- process each response in the list ...
 Iterator it = crl.iterator();
 //- try to extract the data from the each reply
 while (it.hasNext())
 {
 //- cast from Object to GroupCmdreply
 GroupCmdreply cr = (GroupCmdreply)it.next();
 //- did the device give error?
 if (cr.has_failed() == true)
 {
 //- printout error description
 System.out.println("an error occurred while executing "
 + cr.obj_name()
 + " on "
 + cr.dev_name());
 //- dump error stack
 DevError[] de = cr.get_err_stack();
 for (int err = 0; err < de.length; err++)
 {
 System.out.println("error: " + de[err].desc);
 }
 }
 }

```

```

 }
 else
 {
// - no error (suppose data contains a double)
 double ans = cr.get_data().extractDouble();
// - verbose
 System.out.println(cr.dev_name()
 + "::"
 + cr.obj_name()
 + " returned "
 + ans);
 }
}
// - restore last exception mode (if needed)
GroupReply.enable_exception(last_mode);

```

Now execute the same command asynchronously. C++ example:

```

//-----
// - asynch. group command example (C++ example)
//-----
long request_id = gauges->command_inout_asynch("Status");
// - do some work
do_some_work();

// - get results
crl = gauges->command_inout_reply(request_id);
// - process responses as previously describe in the synch. implementation
for (int r = 0; r < crl.size(); r++)
{
// - data processing and error handling goes here
// - copy/paste code from previous example
. . .
}
// - clear the response list (if reused later in the code)
crl.reset();

```

The same asynchronous example in Java:

```

//-----
// - asynch. group command example (Java example)
//-----
int request_id = gauges.command_inout_asynch("Status",false,true);
// - do some work
do_some_work();

```

```

//- get results
crl = gauges.command_inout_reply(request_id);
//- process responses as previously describe in the synch. implementation
Iterator it = crl.iterator();
//- try to extract the data from the each reply
while (it.hasNext())
{
//- data processing and error handling goes here
//- copy/paste code from previous example
. . .
}

```

4.7.3.4 Case 2: a command, one argument

Here, we give an example in which the same input argument is applied to all devices in the group (or its sub-groups).

In C++:

```

//- the argument value
double d = 0.1;
//- insert it into the TANGO generic container for command: DeviceData
Tango::DeviceData dd;
dd << d;
//- execute the command: Dev_Void SetDummyFactor (Dev_Double)
Tango::GroupCmdReplyList crl = gauges->command_inout("SetDummyFactor", dd);

```

In Java:

```

//- the argument value
double d = 0.1;
//- insert it into the TANGO generic container for command: DeviceData
DeviceData dd = new DeviceData();
dd.insert(d);
//- execute the command: Dev_Void SetDummyFactor (Dev_Double)
GroupCmdReplyList crl = gauges.command_inout("SetDummyFactor", dd, false, true);

```

Since the `SetDummyFactor` command does not return any value, the individual replies (i.e. the `GroupCmdReply`) do not contain any data. However, we have to check their `has_failed()` method returned value to be sure that the command completed successfully on each device (acknowledgement). Note that in such a case, exceptions are useless since we never try to extract data from the replies.

In C++ we should have something like:

```

//- no need to process the results if no error occurred (Dev_Void command)
if (crl.has_failed())
{
//- at least one error occurred
 for (int r = 0; r < crl.size(); r++)
 {
//- handle errors here (see previous C++ examples)
 }
}
//- clear the response list (if reused later in the code)
crl.reset();

```

While in Java

```

//- no need to process the results if no error occurred (Dev_Void command)
if (crl.has_failed())
{
//- at least one error occurred
 for (int r = 0; r < crl.length; r++)
 {
//- handle errors here (see previous Java examples)
 }
}

```

See case 1 for an example of asynchronous command.

4.7.3.5 Case 3: a command, several arguments

Here, we give an example in which a **specific** input argument is applied to each device in the hierarchy. In order to use this form of `command_inout`, the user must have an "a priori" and "perfect" knowledge of the devices order in the hierarchy. In such a case, command arguments are passed in an "array" (with one entry for each device in the hierarchy).

The C++ implementation provides a template method which accepts a `std::vector` of "C++ type for command argument". This allows passing any kind of data using a single method.

Since templates are not (already) supported in Java, the implementation is somewhat different and an array of `DeviceData` is used to pass the specific arguments.

In both cases (C++ and Java), the size of this vector must equal the number of device in the hierarchy (respectively the number of device in the group) if the forward option is set to true (respectively set to false). Otherwise, an exception is thrown.

The first item in the vector is applied to the first device in the hierarchy, the second to the second device in the hierarchy, and so on... That's why the user must have a "perfect" knowledge of the devices order in the hierarchy.

Assuming that gauges are ordered by name, the `SetDummyFactor` command can be executed on group "cell-01" (and its sub-groups) as follows:

Remember, "cell-01" has the following internal structure:

```

-> gauges
  | -> cell-01
  | | -> inst-c01/vac-gauge/strange
  | | -> penning
  | | | -> inst-c01/vac-gauge/penning-01
  | | | -> inst-c01/vac-gauge/penning-02
  | | | -> ...
  | | | -> inst-c01/vac-gauge/penning-xx
  | | -> pirani
  | | | -> inst-c01/vac-gauge/pirani-01
  | | | -> ...
  | | | -> inst-c01/vac-gauge/pirani-xx

```

Passing a specific argument to each device in C++:

```

//- get a reference to the target group
Tango::Group *g = gauges->get_group("cell-01");
//- get number of device in the hierarchy (starting at cell-01)
long n_dev = g->get_size(true);
//- Build argin list
std::vector<double> argins(n_dev);
//- argument for inst-c01/vac-gauge/strange
argins[0] = 0.0;
//- argument for inst-c01/vac-gauge/penning-01
argins[1] = 0.1;
//- argument for inst-c01/vac-gauge/penning-02
argins[2] = 0.2;
//- argument for remaining devices in cell-01.penning
. . .
//- argument for devices in cell-01.pirani
. . .
//- the reply list
Tango::GroupCmdReplyList crl;
//- enter a try/catch block (see below)
try
{
  //- execute the command
  crl = g->command_inout("SetDummyFactor", argins, true);
  if (crl.has_failed())
  {
 //- error handling goes here (see case 1)
  }
}
catch (const DevFailed& df)
{
  //- see below
}
crl.reset();

```

If we want to execute the command locally on "cell-01" (i.e. not on its sub-groups), we should write the following C++ code:

```

//- get a reference to the target group
Tango::Group *g = gauges->get_group("cell-01");
//- get number of device in the group (starting at cell-01)
long n_dev = g->get_size(false);
//- Build argin list
std::vector<double> argins(n_dev);
//- argins for inst-c01/vac-gauge/penning-01
argins[0] = 0.1;
//- argins for inst-c01/vac-gauge/penning-02
argins[1] = 0.2;
//- argins for remaining devices in cell-01.penning
. . .
//- the reply list
Tango::GroupCmdReplyList crl;
//- enter a try/catch block (see below)
try
{
//- execute the command
 crl = g->command_inout("SetDummyFactor", argins, false);
 if (crl.has_failed())
 {
//- error handling goes here (see case 1)
 }
}
catch (const DevFailed& df)
{
//- see below
}
crl.reset();

```

Passing a specific argument to each device in Java:

```

//- get a reference to the target group
Group g = gauges.get_group("cell-01");
//- get pre-build arguments list for the whole hierarchy (starting@cell-01)
DeviceData[] argins = g.get_command_specific_argument_list(true);
//- argument for inst-c01/vac-gauge/strange
argins[0].insert(0.0);
//- argument for inst-c01/vac-gauge/penning-01
argins[1].insert(0.1);
//- argument for inst-c01/vac-gauge/penning-02
argins[2].insert(0.2);
//- argument for remaining devices in cell-01.penning
. . .
//- argument for devices in cell-01.pirani
. . .
//- the reply list GroupCmdReplyList
crl = null;
//- enter a try/catch block (see below)

```

```

try
{
  //- execute the command
  crl = g.command_inout("SetDummyFactor", argins, false, true);
  if (crl.has_failed())
  {
 //- error handling goes here (see case 1)
  }
}
catch (DevFailed d)
{
  //- see below
}

```

Note: if we want to execute the command locally on "cell-01" (i.e. not on its sub-groups), we should write the following code:

```

//- get a reference to the target group
Group g = gauges.get_group("cell-01");
//- get pre-build arguments list for the group (starting@cell-01)
DeviceData[] argins = g.get_command_specific_argument_list(false);
//- argins for inst-c01/vac-gauge/penning-01
argins[0].insert(0.1);
//- argins for inst-c01/vac-gauge/penning-02
argins[1].insert(0.2);
//- argins for remaining devices in cell-01.penning
. . .
//- the reply list
GroupCmdReplyList crl;
//- enter a try/catch block (see below)
try
{
  //- execute the command
  crl = g.command_inout("SetDummyFactor", argins, false, false);
  if (crl.has_failed())
  {
 //- error handling goes here (see case 1)
  }
}
catch (DevFailed d)
{
  //- see below
}

```

This form of *command_inout* (the one that accepts an array of value as its input argument), may throw an exception **before** executing the command if the number of elements in the input array does not match the number of individual devices in the group or in the hierarchy (depending on the forward option).

Java developers should use the *Group.get_command_specific_argument_list* helper method (see previous example). It guarantees that the "returned array" has the right number of elements. This array may be kept and reused as far as the group size is not changed (i.e. no add or remove of elements).

An asynchronous version of this method is also available. See case 1 for an example of asynchronous command.

4.7.4 Reading an attribute

In order to read an attribute, the Group interface contains several implementations of the *read_attribute()* method. Both synchronous and asynchronous forms are supported. However, reading more than one attribute at a time is not supported.

4.7.4.1 Obtaining attribute values

Attribute values are returned using a GroupAttrReplyList. This is nothing but an array containing a GroupAttrReply for each device in the group. The GroupAttrReply contains the actual data (i.e. the DeviceAttribute). By inheritance, it may also contain any error occurred during the execution of the command (in which case the data is invalid).

Here again, the Tango Group implementation guarantees that the attribute values are returned in the order in which its elements were attached to the group. See Obtaining command results for details.

The GroupAttrReply contains some public methods allowing the identification of both the device (GroupAttrReply::dev_name) and the attribute (GroupAttrReply::obj_name). It means that, depending of your application, you can associate a response with its source using its position in the response list or using the Tango::GroupAttrReply::dev_name member.

4.7.4.2 A few words on error handling and data extraction

Here again, depending of the application and/or the developer's programming habits, each individual error can be handle by the C++ exception mechanism or using the dedicated *has_failed()* method. The GroupReply class - which is the mother class of both GroupCmdReply and GroupAttrReply - contains a static method to enable (or disable) exceptions called *enable_exception()*. By default, exceptions are disabled (in both Java and C++). The following example is proposed with both exceptions enable and disable.

In C++, data can be extracted directly from an individual reply. The GroupAttrReply interface contains a template operator>> allowing the extraction of any supported Tango type (in fact the actual data extraction is delegated to DeviceAttribute::operator>>).

Reading an attribute is very similar to executing a command.

Reading an attribute in C++:

```
//-----
//- synch. read "vacuum" attribute on each device in the hierarchy
//- with exceptions enabled - C++ example
//-----
//- enable exceptions and save current mode
bool last_mode = GroupReply::enable_exception(true);
//- read attribute
Tango::GroupAttrReplyList arl = gauges->read_attribute("vacuum");
//- for each response in the list ...
for (int r = 0; r < arl.size(); r++)
{
 //- enter a try/catch block
 try
 {
 //- try to extract the data from the r-th reply
 //- suppose data contains a double
```

```

 double ans;
 arl[r] >> ans;
 cout << arl[r].dev_name()
 << " :: "
 << arl[r].obj_name()
 << " value is "
 << ans << endl;
 }
 catch (const DevFailed& df)
 {
 //- DevFailed caught while trying to extract the data from reply
 for (int err = 0; err < df.errors.length(); err++)
 {
 cout << "error: " << df.errors[err].desc.in() << endl;
 }
 //- alternatively, one can use arl[r].get_err_stack() see below
 }
 catch (...)
 {
 cout << "unknown exception caught";
 }
 }
 //- restore last exception mode (if needed)
 GroupReply::enable_exception(last_mode);
 //- clear the reply list (if reused later in the code)
 arl.reset();

```

Reading an attribute in Java:

```

//-----
//- synch. read "vacuum" attribute on each device in the hierarchy
//- with exceptions enabled - Java example
//-----
//- enable exceptions and save current mode
boolean last_mode = GroupReply.enable_exception(true);
//- read attribute
GroupAttrReplyList arl = gauges.read_attribute("vacuum",true);
//- try to extract the data from the each reply
//- suppose data contains a double
double ans;
while (it.hasNext())
{
 //- cast from Object to GroupAttrReply
 GroupAttrReply ar = (GroupAttrReply)it.next();
 //- enter a try/catch block
 try
 {
 //- extract value from data (may throw DevFailed)
 ans = get_data().extractDouble();
 }
 catch (...)
 {
 //- verbose
 }
}

```

```

 System.out.println(cr.dev_name()
 + "::"
 + cr.obj_name()
 + " returned "
 + ans);
 }
 catch (DevFailed d)
 {
 //- DevFailed caught while trying to extract the data from reply
 for (int err = 0; err < d.errors.length; err++)
 {
 System.out.println("error: " + d.errors[err].desc);
 }
 //- alternatively, one can use cr.get_err_stack() see below
 }
 catch (Exception e)
 {
 System.out.println("unknown exception caught");
 }
}
//- restore last exception mode (if needed)
GroupReply.enable_exception(last_mode);

```

In C++, an asynchronous version of the previous example could be:

```

//- read the attribute asynchronously
long request_id = gauges->read_attribute_asynch("vacuum");
//- do some work
do_some_work();

//- get results
Tango::GroupAttrReplyList arl = gauges->read_attribute_reply(request_id);
//- process replies as previously described in the synch. implementation
for (int r = 0; r < arl.size(); r++)
{
 //- data processing and/or error handling goes here
 ...
}
//- clear the reply list (if reused later in the code)
arl.reset();

```

The same asynchronous example in Java:

```

//- read the attribute asynchronously
int request_id = gauges.read_attribute_asynch("vacuum", true);
//- do some work

```

```

do_some_work();

//- get results
GroupAttrReplyList arl = gauges.read_attribute_reply(request_id);
Iterator it = arl.iterator();
//- try to extract the data from the each reply
while (it.hasNext())
{
//- data processing and error handling goes here
//- copy/paste code from previous example
. . .
}

```

4.7.5 Writing an attribute

The Group interface contains several implementations of the *write_attribute()* method. Both synchronous and asynchronous forms are supported. However, writing more than one attribute at a time is not supported.

4.7.5.1 Obtaining acknowledgement

Acknowledgements are returned using a GroupReplyList. This is nothing but an array containing a GroupReply for each device in the group. The GroupReply may contain any error occurred during the execution of the command. The return value of the *has_failed()* method indicates whether an error occurred or not. If this flag is set to true, the *GroupReply::get_err_stack()* method gives error details.

Here again, the Tango Group implementation guarantees that the attribute values are returned in the order in which its elements were attached to the group. See Obtaining command results for details.

The GroupReply contains some public members allowing the identification of both the device (*GroupReply::dev_name*) and the attribute (*GroupReply::obj_name*). It means that, depending of your application, you can associate a response with its source using its position in the response list or using the *GroupReply::dev_name* member.

4.7.5.2 Case 1: one value for all devices

Here, we give an example in which the same attribute value is written on all devices in the group (or its sub-groups). Exceptions are supposed to be disabled.

Writing an attribute in C++:

```

//-----
//- synch. write "dummy" attribute on each device in the hierarchy
//-----
//- assume each device support a "dummy" writable attribute
//- insert the value to be written into a generic container
Tango::DeviceAttribute value(std::string("dummy"), 3.14159);
//- write the attribute
Tango::GroupReplyList rl = gauges->write_attribute(value);
//- any error?
if (rl.has_failed() == false)
{
 cout << "no error" << endl;
}

```

```

}
else
{
 cout << "at least one error occurred" << endl;
 //- for each response in the list ...
 for (int r = 0; r < rl.size(); r++)
 {
 //- did the r-th device give error?
 if (rl[r].has_failed() == true)
 {
 //- printout error description
 cout << "an error occurred while reading "
 << rl[r].obj_name()
 << " on "
 << rl[r].dev_name()
 << endl;
 //- dump error stack
 const DevErrorList& el = rl[r].get_err_stack();
 for (int err = 0; err < el.size(); err++)
 {
 cout << el[err].desc.in();
 }
 }
 }
}
//- clear the reply list (if reused later in the code)
rl.reset();

```

Writing an attribute in Java:

```

//-----
//- synch. write "dummy" attribute on each device in the hierarchy
//-----
//- assume each device support a "dummy" writable attribute
//- insert the value to be written into a generic container
DeviceAttribute value = new DeviceAttribute("dummy", 3.14159);
//- write the attribute
GroupReplyList rl = gauges.write_attribute(value,true);
//- any error?
if (rl.has_failed() == false)
{
 System.out.println("no error");
}
else
{
 System.out.println("at least one error occurred");
}
//- for each response in the list ...
Iterator it = rl.iterator();
while (it.hasNext())
{

```

```

//- cast from Object to GroupReply
 GroupReply gr = (GroupReply)it.next();
//- did the r-th device give error?
 if (gr.has_failed())
 {
//- printout error description
 System.out.println("an error occurred while reading "
 + gr.obj_name()
 + " on "
 + gr.dev_name());
//- dump error stack
 DevError[] el = gr.get_err_stack();
 for (int err = 0; err < el.length; err++)
 {
 System.out.println(el[err].desc);
 }
 }
}

```

Here is a C++ asynchronous version:

```

//- insert the value to be written into a generic container
Tango::DeviceAttribute value(std::string("dummy"), 3.14159);
//- write the attribute asynchronously
long request_id = gauges.write_attribute_asynch(value);
//- do some work
do_some_work();

//- get results
Tango::GroupReplyList rl = gauges->write_attribute_reply(request_id);
//- process replies as previously describe in the synch. implementation ...

```

The same asynchronous example in Java:

```

//- insert the value to be written into a generic container
DeviceAttribute value = new DeviceAttribute("dummy", 3.14159);
//- write the attribute asynchronously
int request_id = gauges.write_attribute_asynch(value,true);
//- do some work
do_some_work();

//- get results
GroupReplyList rl = gauges.write_attribute_reply(request_id, 0);
//- process replies as previously describe in the synch. implementation ...

```

4.7.5.3 Case 2: a specific value per device

Here, we give an example in which a **specific** attribute value is applied to each device in the hierarchy. In order to use this form of `write_attribute()`, the user must have an "a priori" and "perfect" knowledge of the devices order in the hierarchy.

The C++ implementation provides a template method which accepts a `std::vector` of "C++ type for command argument". This allows passing any kind of data using a single method.

Since templates are not (already) supported in Java, the implementation is somewhat different and an array of `DeviceAttribute` is used to pass the specific arguments.

In both cases (C++ and Java), the size of this vector must equal the number of device in the hierarchy (respectively the number of device in the group) if the forward option is set to true (respectively set to false). Otherwise, an exception is thrown.

The first item in the vector is applied to the first device in the group, the second to the second device in the group, and so on... That's why the user must have a "perfect" knowledge of the devices order in the group.

Assuming that gauges are ordered by name, the dummy attribute can be written as follows on group "cell-01" (and its sub-groups) as follows:

Remember, "cell-01" has the following internal structure:

```
-> gauges
 | -> cell-01
 | | -> inst-c01/vac-gauge/strange
 | | -> penning
 | | | -> inst-c01/vac-gauge/penning-01
 | | | -> inst-c01/vac-gauge/penning-02
 | | | -> ...
 | | | -> inst-c01/vac-gauge/penning-xx
 | | -> pirani
 | | | -> inst-c01/vac-gauge/pirani-01
 | | | -> ...
 | | | -> inst-c01/vac-gauge/pirani-xx
```

C++ version:

```
//- get a reference to the target group
Tango::Group *g = gauges->get_group("cell-01");
//- get number of device in the hierarchy (starting at cell-01)
long n_dev = g->get_size(true);
//- Build value list
std::vector<double> values(n_dev);
//- value for inst-c01/vac-gauge/strange
values[0] = 3.14159;
//- value for inst-c01/vac-gauge/penning-01
values[1] = 2 * 3.14159;
//- value for inst-c01/vac-gauge/penning-02
values[2] = 3 * 3.14159;
//- value for remaining devices in cell-01.penning
. . .
//- value for devices in cell-01.pirani
. . .
//- the reply list
Tango::GroupReplyList rl;
//- enter a try/catch block (see below)
```

```

try
{
  //- write the "dummy" attribute
  rl = g->write_attribute("dummy", values, true);
  if (rl.has_failed())
  {
  //- error handling (see previous cases)
  }
}
catch (const DevFailed& df)
{
  //- see below
}
rl.reset();

```

Here is a Java version:

```

  //- get a reference to the target group
  Group g = gauges.get_group("cell-01");
  //- get pre-build arguments list for the whole hierarchy (starting@cell-01)
  DeviceAttribute[] values = g.get_attribute_specific_value_list(true);
  //- value for inst-c01/vac-gauge/strange
  values[0] = 3.14159;
  //- value for inst-c01/vac-gauge/penning-01
  values[1] = 2 * 3.14159;
  //- value for inst-c01/vac-gauge/penning-02
  values[2] = 3 * 3.14159;
  //- value for remaining devices in cell-01.penning
  . .
  //- value for devices in cell-01.pirani
  . . .
  //- the reply list
  GroupReplyList rl;
  try
  {
  //- write the "dummy" attribute
  rl = g.write_attribute("dummy", values, true);
  if (rl.has_failed())
  {
  //- error handling (see previous cases)
  }
  }
  catch (DevFailed d)
  {
  //- see below
  }

```

Note: if we want to execute the command locally on "cell-01" (i.e. not on its sub-groups), we should write the following code (example is only proposed for C++ - Java port is straightforward):

```

 //- get a reference to the target group
 Tango::Group *g = gauges->get_group("cell-01");
 //- get number of device in the group
 long n_dev = g->get_size(false);
 //- Build value list
 std::vector<double> values(n_dev);
 //- value for inst-c01/vac-gauge/penning-01
 values[0] = 2 * 3.14159;
 //- value for inst-c01/vac-gauge/penning-02
 values[1] = 3 * 3.14159;
 //- value for remaining devices in cell-01.penning
 . . .
 //- the reply list
 Tango::GroupReplyList rl;
 //- enter a try/catch block (see below)
 try
 {
 //- write the "dummy" attribute
 rl = g->write_attribute("dummy", values, false);
 if (rl.has_failed())
 {
 //- error handling (see previous cases)
 }
 }
 catch (const DevFailed& df)
 {
 //- see below
 }
 rl.reset();

```

This form of `write_attribute()` (the one that accepts an array of value as its input argument), may throw an exception before executing the command if the number of elements in the input array does not match the number of individual devices in the group or in the hierarchy (depending on the forward option).

Java developers should use the `Group.get_attribute_specific_value_list` helper method (see previous example). It guarantees that the "returned array" has the right number of elements. This array may be kept and reused as far as the group size is not changed (i.e. no add or remove of elements).

An asynchronous version of this method is also available.

4.8 Device locking

Starting with Tango release 7 (and device inheriting from `Device_4Impl`), device locking is supported. For instance, this feature could be used by an application doing a scan on a synchrotron beam line. In such a case, you want to move an actuator then read a sensor, move the actuator again, read the sensor... You don't want the actuator to be moved by another client while the application is doing the scan. If the application doing the scan locks the actuator device, it will be sure that this device is "reserved" for the application doing the scan and other client will not be able to move it until the scan application un-locks this actuator.

A locked device is protected against:

- `command_inout` call except for device state and status requested via command and for the set of commands defined as allowed following the definition of allowed command in the Tango control access schema.

- *write_attribute* call
- *write_read_attribute* call
- *set_attribute_config* call

Other clients trying to do one of these calls on a locked device will get a `DevFailed` exception. In case of application with locked device crashed, the lock will be automatically release after a defined interval. The API provides a set of methods for application code to lock/unlock device. These methods are:

- *DeviceProxy::lock()* and *DeviceProxy::unlock()* to lock/unlock device
- *DeviceProxy::locking_status()*, *DeviceProxy::is_locked()*, *DeviceProxy::is_locked_by_me()* and *DeviceProxy::get_locker()* to get locking information

These methods are precisely described in the API reference chapters.

4.9 Reconnection and exception

The Tango API automatically manages re-connection between client and server in case of communication error during a network access between a client and a server. By default, when a communication error occurs, an exception is returned to the caller and the connection is internally marked as bad. On the next try to contact the device, the API will try to re-build the network connection. With the *set_transparency_reconnection()* method of the `DeviceProxy` class, it is even possible not to have any exception thrown in case of communication error. The API will try to re-build the network connection as soon as it is detected as bad. This is the default mode. See [6.17](#) for more details on this subject.

4.10 Compiling and linking a Tango client

Compiling and linking a Tango client is similar to compiling and linking a Tango device server. Please, refer to chapter "Compiling, Linking and executing a Tango device server process" ([8.6](#)) to get all the details.

Chapter 5

TANGO Java API

THIS CHAPTER DOCUMENTS THE JAVA API FOR THE TANGO DATABASE AND DEVICE SERVERS.

TANGO Java API Architecture

5.1 Introduction

5.1.1 Description

This chapter documents the high level interface for Java.

Remarks:

This java api is based on *Jacorb* ORB implementation. The *Jacorb* and *Tango* classes are both available in *TangORB.jar* file.

5.1.2 Basic Philosophy

The basic philosophy is to have high level classes for the database, properties, device, group and database object info. Classes also exist for sending and receiving database or device values.

All classes and data types are defined in *fr.esrf.TangoApi* package. Group related classes are in a package called *fr.esrf.TangoApi.Group*. Event related classes are in a package called *fr.esrf.TangoApi.events*

5.1.3 Classes

5.1.3.1 Data object classes

DeviceData: Object used to send and receive data on device.

DbDatum: Object used to put or get properties on database.

DbDevInfo: Object used to read device information on database.

DbDevImportInfo: Object used to read imported device information on database.

DbDevExportInfo: Object used to read exported device information on database.

5.1.3.2 Asynchronous callback related classes

CallBack: Object called at asynchronous call reply

CmdDoneEvent: Object to pass asynchronous command reply data to a CallBack object.

ReadAttrEvent: Object to pass asynchronous read_attribute reply data to a CallBack object.

AttrWrittenEvent: Object to pass asynchronous write_attribute reply data to a CallBack object.

5.1.3.3 Devices and Database access classes

DeviceProxy: Device access (aggregates DbDevice class).

Group: Multiple device access class

Database: Direct access to TANGO database.

DbClass: Class properties access to TANGO database.

DbServer: Server properties access to TANGO database.

DbDevice Device properties access to TANGO database.

5.1.4 Reporting errors

For the device and database classes, most methods throw a *DevFailed* exception in case of error. See *Writing a TANGO Device Server* chapter *Reporting Errors (8.2.4)*, except those which specified.

In opposite, for the data object classes, only the specified method throw *DevFailed* exception in case of error.

The reason field could be set to:

- *TangoApi_TANGO_HOST_NOT_SET* : The *TANGO_HOST* environment variable has not been set or has been set with a syntax error.
- *TangoApi_DATABASE_CONNECTION_FAILED* : The database server cannot be connected (bad *TANGO_HOST* or database server stopped).
- *TangoApi_CANNOT_IMPORT_DEVICE* : The device is exported but cannot be connected.
- *TangoApi_DEVICE_NOT_EXPORTED* : The device has not be exported.

5.1.5 Compiling a Java client

5.1.5.1 Supported java release

Tango client written using Java language needs release **1.4.0** (or above) of the Java environment.

5.1.5.2 Setting CLASSPATH and other environment variables

To correctly compile a Java Tango client, the CLASSPATH environment variable must be set to :

- The jar file with all the Tango, TangoDs, TangoApi and Jacorb package classes. This file is named TangORB.jar
- The jar file with all the JDK classes (not always necessary, could be implicit)
- Your own package directory

For UNIX like operating system, setting environment variable is done with the *export* or *setenv* command depending on the shell used. For Windows NT, setting environment variable is possible with the “Environment” tab of the “System” application in the control panel.

The client/server timeout as been fixed by default to 3000 milliseconds but it can be set to another value a startup using *TANGO_TIMEOUT* environment variable.

eg : `java -DTANGO_HOST=hal:20000 -DTANGO_TIMEOUT=5000 mypackage.MyClient`

Will start *MyClient* class using the database server running on the host named *hal* on port 20000 with a command timeout of 5 seconds.

5.2 Data object classes

5.2.1 DeviceData class

This class manage data object for Tango device access.

5.2.1.1 Public methods

5.2.1.1.1 public DeviceData() Constructor for DeviceData Object.

This method needs a database connection, that means that a *DevFailed* exception is thrown if the connection failed.

5.2.1.1.2 public void insert(<Tango type> argin) Insert method for argin, where argin can be one of the Tango type (boolean, short, String[...]). This value will be used as argin parameter for the `command_inout0` method.

5.2.1.1.3 insertion for unsigned.

- `public void insert_us(short argin)` : Insert method for argin short as unsigned short.
- `public void insert_us(int argin)` : Insert method for argin int as unsigned short.
- `public void insert_us(short[] argin)` : Insert method for argin short array as unsigned short array.
- `public void insert_us(int[] argin)` : Insert method for argin int array as unsigned short array.

5.2.1.1.3.1 _____

- `public void insert_ul(int argin) :` Insert method for argin int as unsigned int.
- `public void insert_ul(long argin) :` Insert method for argin long as unsigned int.
- `public void insert_ul(int[] argin) :` Insert method for argin int array as unsigned int array.
- `public void insert_ul(long[] argin) :` Insert method for argin long array as unsigned int array.

5.2.1.1.4 `public <TangoType> extract<Tango type>()` Extract the argout value of the `command_inout()` method.

i.e :

```
public short extractShort(): extract method for a short.
public int extractUShort(): extract method for an unsigned short.
public double extractDouble(): extract method for a double.
public String extractString(): extract method for a String.
public String[] extractStringArray(): extract method for a String array.
public float[] extractFloatArray(): extract method for a float array.
public long[] extractULongArray(): extract method for a float array.
```

WARNING: Due to the *IDL* mapping, the *Tango_DevLong* is an *int* for *java* ! That means that the *extractLong* method returns an *int* (and not a *long*).

5.2.1.2 Example

```
// Send a write command to the device
DeviceData argin = new DeviceData();
argin.insert("Hello World !");
dev.command_inout("DevWriteMessage", argin);

// Send a read command to the device
DeviceData argout = dev.command_inout("DevReadMessage");
String received = argout.extractString();
System.out.println(received);
```

5.2.2 DeviceDataHistory

This class manage device data for history command or attribute call.

It extends the *DeviceData* class.

5.2.2.1 Public fields

- `public int source :` Contains the data source (`DeviceDataHistory.COMMAND` or `DeviceDataHistory.ATTRIBUTE`).
- `public String name :` The Command/Attribute name.
- `public boolean failed :` true if command/attribute hardware failed.
- `public DevError[] errors :` Error list if any in during hardware command or attribute.

5.2.2.2 Public methods

5.2.2.2.1 public DeviceDataHistory(String cmdname, DevCmdHistory cmd_histo) Constructor from a DevCmdHistory object.

- parameter cmdname : The Command/Attribute name.
- parameter cmd_histo : The IDL data object.

5.2.2.2.2 public DeviceDataHistory(DevAttrHistory att_histo) Constructor from an AttributeValue object.

- parameter att_histo : The IDL data object.

5.2.2.2.3 public TimeVal getTimeVal() Return attribute time value.

5.2.2.2.4 public long getTimeValSec() Return attribute time value in seconds since EPOCH.

5.2.2.2.5 public long getTime() Return time in milliseconds since EPOCH to build a Date class.

5.2.2.2.6 public AttributeValue getAttributeValueObject() Return AttributeValue if from attribute.

5.2.2.2.7 public AttrQuality getAttrQuality() Return AttrQuality if from attribute.

5.2.2.2.8 public int getDimX() Return attribute dim_x if from attribute.

5.2.2.2.9 public int getDimY() Return attribute dim_y if from attribute.

5.2.3 CommandInfo

This class is an interface with the DevCmdInfo IDL object (*see Reference Part for IDL*).

5.2.3.1 Public fields

- public String cmd_name : Command name
- public DispLevel level : Display level DispLevel.OPERATORb or DispLevel.EXPERT
- public int in_type : Input argument type
- public int out_type : Output argument type
- public String in_type_desc : Input argument description
- String out_type_desc : Output argument description public

5.2.4 AttributeInfo

This class is an interface with the AttributeConfig IDL object (*see Reference Part for IDL*).

5.2.4.1 Public fields

- public String name : Attribute name.
- public AttrWriteType writable : Attribute writable state.
- public AttrDataFormat data_format : Attribute data format.
- public int data_type : Attribute data type.
- public int max_dim_x : Attribute maximum size for X dimation.
- public int max_dim_y : Attribute maximum size for Y dimation.
- public String description : Attribute description.
- public String label : Attribute label.
- public String unit : Attribute unit.
- public String standard_unit : Attribute standard unit.
- public String display_unit : Attribute display unit.
- public String format : Attribute display format.
- public String min_value : Attribute minimum value.
- public String max_value :Attribute maximum value.
- public String min_alarm :Attribute minimum value before alarm.
- public String max_alarm : Attribute maximum value before alarm.
- public String writable_attr_name :Attribute writable associated.
- public DispLevel level : Attribute display level. DispLevel.OPERATOR or DispLevel.EXPERT

5.2.5 AttributeInfoEx

This class extends AttributeInfo class with added data members.

5.2.5.1 Public fields

- public AttributeAlarmInfo alarms;
- public AttributeEventInfo events;
- public String[] extensions;
- public String[] sys_extensions;

5.2.6 AttributeAlarmInfo

This class is the same class as AttributeAlarm, but created for C++ compatibility.

5.2.6.1 Public fields

- public String min_alarm ;
- public String max_alarm;
- public String min_warning;
- public String max_warning;
- public String delta_t;
- public String delta_val;
- public String[] extensions;

5.2.7 AttributeEventInfo

This class is the same class as EventProperties, but created for C++ compatibility.

5.2.7.1 Public fields

- public ChangeEventInfo ch_event;
- public PeriodicEventInfo per_event;
- public ArchiveEventInfo arch_event;

5.2.8 ChangeEventInfo

This class is the same class as fr.esrf.Tango.ChangeEventProp, but created for C++ compatibility.

5.2.8.1 Public fields

- public String rel_change;
- public String abs_change;
- public String[] extensions;

5.2.9 PeriodicEventInfo

This class is the same class as fr.esrf.Tango.PeriodicEventProp, but created for C++ compatibility.

5.2.9.1 Public fields

- public String period;
- public String[] extensions;

ArchiveEventInfo

This class is the same class as fr.esrf.Tango.ArchiveEventProp, but created for C++ compatibility.

5.2.9.2 Public fields

- public String rel_change;
- public String abs_change;
- public String period;
- public String[] extensions;

5.2.10 DbDatum**5.2.10.1 Public fields**

- public String name : The data name

5.2.10.2 public methods**5.2.10.2.1 public DbDatum(String name)** Constructor for DbDatum Object.

- parameter name : The data name.

5.2.10.2.2 public DbDatum(String name, <Tango type> value) Constructor for DbDatum Object.

- parameter name : The data name.
- parameter value can be one of the Tango type (boolean, short, String[...]) and is the value to set the data.

5.2.10.2.3 public void insert(<Tango type> value) Set the data value, where value can be one of the Tango type (boolean, short, String[...]).**5.2.10.2.4 public boolean is_empty()** This method does not throw exception.

- return true if the value has not been initialized.

5.2.10.2.5 public <TangoType> extract<Tango type>() Extract the data value.

i.e :

```
public short extractShort(): extract method for a short.
public short extractDouble(): extract method for a double.
public String extractString(): extract method for a String.
public String[] extractStringArray(): extract method for a String array.
public float[] extractFloatArray(): extract method for a float array.
```

WARNING: Due to the *IDL* mapping, the *Tango_DEV_LONG* is an *int* for *java* ! That means that the *extractLong* method returns an *int* (and not a *long*).

5.2.10.3 Example

```
// Update device properties.
devname = "my/serial/device";
DbDatum[] prop;
prop = new DbDatum[3];
prop[0] = new DbDatum("baudrate", 19200);
prop[1] = new DbDatum("parity", "none");
prop[2] = new DbDatum("stopbits", 1);
dbase.put_property(devname, prop);
```

5.2.11 DbAttribute Class

This class use a DbDatum vector associated to an attribute name to manage attribute properties.

5.2.11.1 Public fields

- public String name : The attribute name.

5.2.11.2 Public methods

5.2.11.2.1 public DbAttribute(String name) constructor for DbAttribute object.

- parameter name : attribute name.

5.2.11.2.2 public int size() return the number of properties (size of DbDatum Vector).

5.2.11.2.3 public DbDatum datum(int idx) Return the DbDatum object at specified index.

- parameter idx : an index into the array.
- Return the DbDatum object at the specified index.

5.2.11.2.4 public DbDatum datum(String name) Return the DbDatum object for the specified name.

- parameter name : property name.
- Return the DbDatum object for the specified name.

5.2.11.2.5 public boolean is_empty(String name) Return true if the property specified is not defined.

- parameter name : property name.
- Return true if the property specified is not defined.

5.2.11.2.6 public String get_value(String name) Return the property specified value as String.

- parameter name : property name.
- Return the property specified value as String.

5.2.11.2.7 public String[] get_property_list() Return the list of property names defined in this class.

5.2.11.2.8 public void add(String name, String value) Add a new property (name and value) in DbAttribute object.

- parameter name : property name
- parameter value : property value

5.2.11.2.9 public void add(String name, short value) Add a new property (name and value) in DbAttribute object.

- parameter name : property name
- parameter value : property value

5.2.11.2.10 public void add(String name, long value) Add a new property (name and value) in DbAttribute object.

- parameter name : property name
- parameter value : property value

5.2.11.2.11 public void add(String name, double value) Add a new property (name and value) in DbAttribute object.

- parameter name : property name
- parameter value : property value

5.2.11.3 Example

```
String[] attnames = db.get_class_attribute_list("MyClass", "*");
DbAttribute[] attr = db.get_class_attribute_property("MyClass", attnames);
for (int i=0 ; i<attr.length ; i++)
 for (int j=0 ; j<attr[i].size() ; j++)
 {
 DbDatum datum = attr[i].datum(j);
 System.out.println(datum.name + ":\t" + datum.extractString());
 }
//
// ===== Or =====
//
String[] attnames = db.get_class_attribute_list("MyClass", "*");
DbAttribute[] attr = db.get_class_attribute_property("MyClass", attnames);
String label = "Default string";
// Get the label field property
String propname = "Label";
for (int i=0 ; i<attr.length ; i++)
 if (attr[i].is_empty(propname)==false)
 label = attr[i].get_value(propname);
```

5.2.12 DeviceAttribute

5.2.12.1 Public methods

5.2.12.1.1 public DeviceAttribute(AttributeValue attrval) Device Attribute class constructor.

- Parameter attrval : AttributeValue IDL object (see TANGO IDL documentation).

5.2.12.1.2 public DeviceAttribute(String name, <Tango type> value) Device Attribute class constructor.

- Parameter name : Attribute name.
- Parameter value can be one of the Tango Attribute type (short, int, double or String).

5.2.12.1.3 public DeviceAttribute(String name, <Tango type array> value, int dim_x, int dim_y) Device Attribute class constructor.

- Parameter name : Attribute name.
- Parameter value can be one of the Tango Attribute type (short[], int[], double[] or String[]).
- Parameter dim_x : array dimension in X.
- Parameter dim_y : array dimension in Y.

5.2.12.1.4 public void insert(<Tango type> value) Set the object value where values can be short, int, double or String.

5.2.12.1.5 public void insert(<Tango type array> value) Set the object value where values can be short[], int[], double[] or String[].

5.2.12.1.6 public <Tango type> extract<Tango type>() extract the data value.
ie:

- public short extractShort() : extract method for a short
- public short[] extractShortArray() : extract method for a short array
- public int extractLong() : extract method for a int (Tango_DEV_LONG).
- public int[] extractLongArray() : extract method for int (Tango_DEV_LONG) a array.
- public double extractDouble() : extract method for a double
- public double[] extractDoubleArray() : extract method for a double array
- public String extractString() : extract method for a String
- public String[] extractStringArray() : extract method for a String array

5.2.12.1.7 public int getDimX() Return the array dimension in X.

5.2.12.1.8 public int getDimY() Return the array dimension in Y.

5.2.12.1.9 public String getName() Return the attribute name.

5.2.12.1.10 public AttrQuality getQuality() return the attribute quality (see TANGO IDL documentation).

5.2.12.1.11 public TimeVal getTimeVal() return the attribute time value (see TANGO IDL documentation).

5.2.12.1.12 Example

```
DeviceAttribute devattr = dev.read_attribute("Current");
double i = devattr.extractDouble();
```

5.2.13 DbDevInfo Class

Device information object.

5.2.13.1 Public fields

- public String name : The device name.
- public String _class : The class name.
- public String server : The server name.

5.2.13.2 Public methods

5.2.13.2.1 public DbDevInfo() Default constructor for DbDevInfo object.

5.2.13.2.2 public DbDevInfo(String name, String _class, String server) Constructor for DbDevInfo object with values to set public fields.

5.2.13.3 Example

```
// Add a group of devices in the database
//-----
DbDevInfo[] devinfos;
devinfos = new DbDevInfo[2];
devinfos[0] = new DbDevInfo("sys/dummy/check3", "Dummy", "Dummy/check3");
devinfos[1] = new DbDevInfo("sys/dummy/check4", "Dummy", "Dummy/check3"); dbase.add
```

5.2.14 DbDevImportInfo class

This class is an object containing the imported device information.

5.2.14.1 Public fields

- public String name : The device name.
- public String ior : IOR connection as String.
- public String version : TANGO protocol version number.
- public boolean exported : true if device is exported.
- public String server : Server name and instance name.

5.2.14.2 Public methods

5.2.14.2.1 public DbDevImportInfo() Default constructor.

5.2.14.3 Example

```
DbDevImportInfo imp_info = dbase.import_device(devname); System.out.println(imp_in
```

5.2.15 DbDevExportInfo class

This class is an object containing the exported device information.

5.2.15.1 Public fields

- public String name: the device name.
- public String ior : IOR connection as String.
- public String host : Host name where device will be exported.
- public String version : TANGO protocol version number.
- public boolean exported : true if device is exported.

5.2.15.2 Public methods

5.2.15.2.1 public DbDevExportInfo() Default constructor.

5.2.15.2.2 public DbDevExportInfo(String name, String ior, String host, String version) Complete constructor.

5.2.15.3 Example

```
DbDevImportInfo imp_info = dbase.import_device(devname);

DbDevExportInfo exp_info =
 new DbDevExportInfo(devname, "MyServer/domain", imp_info.ior, "corvus", imp_inf
dbase.export_device(exp_info);
```

5.3 Asynchronous callback related classes

5.3.1 Callback class

This class define an object to be called at `command_inout`, `reat_attribute` or `write_attribute` asynchronous call reply or when an event is received. The user should implement a class inheriting from this one, where at least one of the following methods must be overloaded to recieve callback.

5.3.1.1 Public methods

5.3.1.1.1 `public void cmd_ended(CmdDoneEvent evt)` This method is defined as being empty and must be overloaded by the user when the asynchronous callback model is used. This is the method which is executed when the server reply from a `command_inout` is received in both push and pull sub mode.

5.3.1.1.2 `public void attr_read(AttrReadEvent evt)` This method is defined as being empty and must be overloaded by the user when the asynchronous callback model is used. This is the method which is executed when the server reply from a `read_attribute` is received in both push and pull sub mode.

5.3.1.1.3 `public void attr_written(AttrWrittenEvent evt)` This method is defined as being empty and must be overloaded by the user when the asynchronous callback model is used. This is the method which is executed when the server reply from a `write_attribute` is received in both push and pull sub mode.

5.3.1.1.4 `public void push_event(EventData evt)` This is the method which is called by the event system whenever it detects the event for which the user has subscribed with this callback. Information about the related event is encapsulated in the `EventData` argument object.

5.3.2 CmdDoneEvent class

This class is used to pass data to the callback method in asynchronous callback model for `command_inout` execution.

5.3.2.1 Public fields

- `public DeviceProxy device` : The `deviceProxy` object on which the call was executed.
- `public String cmd_name` : The command name.
- `public DeviceData argout` : The command output argument.
- `public boolean err` : Is true if the request failed, false otherwise.
- `public DevError[] errors` : The error stack.

5.3.3 AttrReadEvent class

This class is used to pass data to the callback method in asynchronous callback model for `read_attribute` execution.

5.3.3.1 Public fields

- `public DeviceProxy device` : The `deviceProxy` object on which the call was executed.
- `public String[] attr_name` : The attribute names.
- `public DeviceAttribute[] argout` : The read attribute output data.

- public boolean err : Is true if the request failed, false otherwise.
- public DevError[] errors : The error stack.

5.3.4 AttrWrittenEvent class

This class is used to pass data to the callback method in asynchronous callback model for write_attribute execution.

5.3.4.1 Public fields

- public DeviceProxy device : The deviceProxy object on which the call was executed.
- public String[] attr_name : The attribute names.
- public boolean err : Is true if the request failed, false otherwise.
- public DevError[] errors : The error stack.

5.3.5 EventData class

This class is used to pass data to the callback method (*push_event()*) when it is called to react to an event.

5.3.5.1 Public fields

- public DeviceProxy device : the DeviceProxy object on which the subscription command was executed (see *DeviceProxy.subscribe_event()*).
- public String name : the attribute name for which the subscription was made.
- public String event : the event type that it was for with this attribute ("change", "quality_change", "periodic" or "archive")
- public DeviceAttribute attr_value : the event effective data
- public Boolean err : true if something wrong happened with the event delivery mechanism
- public DevError[] errors : the error stack.

5.4 Devices access

5.4.1 DeviceProxy class

5.4.1.1 Tango database management for Tango device.

The following methods are using database connection and could be used without exported device.

5.4.1.1.1 public DeviceProxy(String devname) Constructor for a DeviceProxy object.

- Parameter devname : The device name.

The device name could be just the device name (*sr/powersupply/dipole*) or it can use the URL definition.

`<protocole>://host_name:port_number/>device_name<#reference>`

For example, it could be:

- `tango://gizmo:20000/sr/powersupply/dipole`

- tango://spica:5555/test/serial/1#dbase=no
- taco:sr/ct/1

If protocole is not specified, TANGO is the default one.

If host and port are not specifiend, the \$TANGO_HOST environment variable is read.

If reference is not specified, the TANGO database is used for device connection.

5.4.1.1.2 public DeviceProxy(String devname, String hostname, String port) Constructor for a DeviceProxy object.

- Parameter devname : The device name.
- parameter hostname : name of the host for TANGO database.
- parameter port : Port number (as String) for connection.

5.4.1.1.3 public DbDevImportInfo import_device() Query the database for the export info of this device.

- Return the information in a DbDevImportInfo.

5.4.1.1.4 public void export_device(DbDevExportInfo devinfo) Update the export info for this device in the database.

- Parameter devinfo : Device information to export.

5.4.1.1.5 public void add_device(DbDevInfo devinfo) Add/update this device to the database

- Parameter devinfo : The device name, class and server specified in object.

5.4.1.1.6 String[] get_property_list(String wildcard) Query the database for a list of class properties for this device.

- parameter wildcard : filter (* matches any character e.g. a*).
- Return the property names in a String array.

5.4.1.1.7 public DbDatum[] get_property(String[] propnames) Query the database for a list of device properties for this device.

- Parameter propnames : list of property names.
- Retun properties in DbDatum objects.

5.4.1.1.8 public DbDatum get_property(String propname) Query the database for a device property for this device.

- Parameter propname : property name.
- Retun property in DbDatum objects.

```
// get device properties as from database.
String[] propnames = { "baudrate", "parity", "stopbits"};
DeviceProxy dev = new DeviceProxy("my/serial/device");
prop = dev.get_property(propnames);
if (prop[0].is_empty()==false) baud = prop[0].extractLong();
if (prop[1].is_empty()==false) parity = prop[1].extractString();
if (prop[2].is_empty()==false) stop = prop[2].extractShort();
```

5.4.1.1.9 public DbDatum[] get_property(DbDatum[] properties) Query the database for a list of device properties for this device. The property names are specified by the DbDatum array objects.

- Parameter properties : list of property DbDatum objects.
- Return properties in DbDatum objects.

5.4.1.1.10 public void put_property(DbDatum[] properties) Insert or update a list of properties for this device. The property names and their values are specified by the DbDatum array.

- Parameter properties : Properties names and values array.

5.4.1.1.11 public void delete_property(String[] proppnames) Delete a list of properties for this device.

- Parameter proppnames : Property names.

5.4.1.1.12 public void delete_property(String proppname) Delete a property for this device.
Parameter proppname : Property name.

5.4.1.1.13 public void delete_property(DbDatum[] properties) Delete a list of properties for this device.

- Parameter properties : Property DbDatum objects.

5.4.1.1.14 public void put_attribute_property(DbDatum[] properties) Insert or update a list of properties for this device attribute. The property names and their values are specified by the DbDatum array.

- Parameter properties : Properties names and values array.

5.4.1.1.15 public void delete_attribute_property(String[] proppnames) Delete a list of properties for this object.

- Parameter proppnames : Property names.

5.4.1.1.16 public void delete_attribute_property(String proppname) Delete a property for this object.

- Parameter proppname : Property name.

5.4.1.1.17 public void delete_attribute_property(DbDatum[] properties) Delete a list of properties for this object.

- Parameter properties : Property DbDatum objects.

5.4.1.1.18 public DbDatum[] get_attribute_property(String[] proppnames) Query the database for a list of device attribute properties for this device.

- Parameter proppnames : list of property names.
- Return properties in DbDatum objects.

5.4.1.1.19 public DbDatum get_attribute_property(String proppname) Query the database for a device attribute property for this device.

- Parameter proppname : list of property name.
- Return property in DbDatum object.

5.4.1.1.20 public DbDatum[] get_attribute_property(DbDatum[] properties) Query the database for a list of device attribute properties for this device. The property names are specified by the DbDatum array objects.

- Parameter properties : list of property DbDatum objects.
- Return properties in DbDatum objects.

5.4.1.1.21 public void delete_attribute(String atname) Delete an attribute for this device.

- parameter atname : attribute name.

5.4.1.1.22 public String name()

- Return the device name.

5.4.1.2 The exported device management methods

This class manage Tango device connection. It is an api between user and IDL Device object.

5.4.1.2.1 public int get_timeout_millis()

- Return the value of the timeout in milliseconds.

5.4.1.2.2 public void set_timeout_millis(int nb_millis)

- Set the value of the timeout in milliseconds.

5.4.1.2.3 public set_transparency_reconnection(boolean mode) Set to true or false the transparency mode. If this mode is true, that means that in case of a connection lost with the device, the Api will try to reconnect the server one time before throwing an exception.

5.4.1.2.4 public get_transparency_reconnection() Return the transparency mode.

5.4.1.2.5 public DeviceData command_inout(String command, DeviceData data) Send a command to the device.

- Parameter command : Command name to send to the device.
- Parameter data : argin management object.

```

DeviceProxy dev = new DeviceProxy("my/serial/device");
// Send a write command to the device
DeviceData argin = new DeviceData();
argin.insert("Hello World !");
dev.command_inout("DevWriteMessage", argin);

// Send a read command to the device
DeviceData argout = dev.command_inout("DevReadMessage", data);
String received = argout.extractString();
System.out.println(received);

```

5.4.1.2.6 public DeviceData command_inout(String command) Send a command to the device.

- Parameter device : Device instance to send the command.
- Parameter command : Command name to send to the device.

```
DeviceProxy dev = new DeviceProxy("sr/powersupply/dipole");
// Send a DevOn command to the device
dev.command_inout("DevOn");
```

5.4.1.2.7 public String[] black_box(int depth) The device black box is a circular buffer where the commands are logged.

- parameter depth : the maximum depth to read in the buffer.

5.4.1.2.8 public int ping() Execute a ping command to the device.

- Return the elapsed time for the ping command in micro seconds.

5.4.1.2.9 public DevInfo info() Execute an info command to the device.

5.4.1.2.10 public CommandInfo[] command_list_query() Query the command info list to the device.

```
DeviceProxy dev = new DeviceProxy("sr/powersupply/dipole");
// Get the command list
CommandInfo[] info = dev.command_list_query();
for (int i=0 ; i<info.length ; i++)
 System.out.print(info[i].cmd_name + "(" + info[i].in_type + ", " + info[i].out_
```

5.4.1.2.11 public CommandInfo command_list_query() Querya command info to the device.

```
DeviceProxy dev = new DeviceProxy("sr/powersupply/dipole");
// Get the command list
CommandInfo info = dev.command_query();
System.out.print(info.cmd_name + "(" + info.in_type + ", " + info.out_type + ")");
```

5.4.1.2.12 public String status() Returns the device status.

5.4.1.2.13 public DevState state() Return the device state.

5.4.1.2.14 public String adm_name() Returns the administration device name.

5.4.1.2.15 public String description() Returns the device description.

5.4.1.2.16 public int get_idl_version() Returns the IDL version supported for device connection.

5.4.1.3 Attribute methods

5.4.1.3.1 public String[] get_attribute_list() Query the device for a list of attribute names.

- Return attribute names found in a String array.

5.4.1.3.2 public AttributeInfo[] get_attribute_info() Get all attributes config from device server.

- Return the config for all attributes. Archive

5.4.1.3.3 public AttributeInfoEx[] get_attribute_info_ex() Get all attributes config from device server.

- Return the extended config for all attributes. Archive

5.4.1.3.4 public AttributeInfo[] get_attribute_info(String[] attnames) Get attribute config from device server for specified attributes.

- parameter attnames : attribute names to get config.
- Return the config for attributes.

5.4.1.3.5 public AttributeInfoEx[] get_attribute_info_ex(String[] attnames) Get attribute config from device server for specified attributes.

- parameter attnames : attribute names to get config.
- Return the extended config for attributes.

5.4.1.3.6 public AttributeInfo get_attribute_info(String attrname) Get the attribute config from device server.

- parameter attrname : attribute name to get config.
- Return the config for attribute.

```
AttributeInfo[] ac = dev.get_attribute_info(attributes);
for (int i=0 ; i<attributes.length ; i++)
{
 System.out.println("Attribute: " + ac[i].name);
 System.out.println("writable: " + ac[i].writable);
 System.out.println("data_format: " + ac[i].data_format);
 System.out.println("data_type: " + ac[i].data_type);
 System.out.println("max_dim_x: " + ac[i].max_dim_x);
 System.out.println("max_dim_y: " + ac[i].max_dim_y);
 System.out.println("description: " + ac[i].description);
 System.out.println("label: " + ac[i].label);
 System.out.println("unit: " + ac[i].unit);
 System.out.println("standard_unit: " + ac[i].standard_unit);
 System.out.println("display_unit: "  + ac[i].display_unit);
}
```

```

 System.out.println("format: " + ac[i].format);
 System.out.println("min_value: " + ac[i].min_value);
 System.out.println("max_value: " + ac[i].max_value);
 System.out.println("min_alarm: " + ac[i].min_alarm);
 System.out.println("max_alarm: " + ac[i].max_alarm);
 }

```

5.4.1.3.7 `public AttributeInfoEx get_attribute_info_ex(String atname)` Get the attribute config from device server.

- parameter atname : attribute name to get config.
- Return the extended config for attribute.

5.4.1.3.8 `public void set_attribute_info(AttributeConfig[] config)` Set the attribute config to the device .

- parameter config : attribute config to be set.

5.4.1.3.9 `public void set_attribute_info(AttributeConfigEx[] config)` Set the attribute config to the device .

- parameter config : attribute extended config to be set.

5.4.1.3.10 `public DeviceAttribute read_attribute(String atname)` Read attribute specified.

- parameter atname : attribute name to be read.
-

```

DeviceAttribute devattr = dev.read_attribute("Current");
System.out.println("\nRead " + devattr.extractDouble() + " on " + devattr.getName

```

5.4.1.3.11 `public DeviceAttribute read_attribute(String[] atnames)` Read attribute specified.

- parameter atnames : attribute names to be read.

5.4.1.3.12 `public void write_attribute(DeviceAttribute devattr)` Write attribute with new value(s).

- parameter devattr : attribute name and value to write.
-

```

DeviceAttribute wattr =
 new DeviceAttribute("Current", (double) 7.6543);
dev.write_attribute(wattr);

```

5.4.1.3.13 `public void write_attribute(DeviceAttribute[] devattr)` Write attributes with new values.

- parameter devattr : attribute names and values to write.

5.4.1.4 Polling methods.

5.4.1.4.1 public set_source(DevSource src) Set the device data source.

- Parameter src : new data source (CACHE_DEV, CACHE or DEV).

5.4.1.4.2 public DevSource get_source() Return the device data source.

5.4.1.4.3 public void poll_command(String cmdname, int period) Add a command to be polled for the device. If already polled, update its polling period.

- Param cmdname : command name to be polled.
- Param period : polling period in milli seconds.

```
dev.poll_command("ReadCurrent", 1000);
```

5.4.1.4.4 public void poll_attribute(String atname, int period) Add an attribute to be polled for the device. If already polled, update its polling period.

- Param atname : attribute name to be polled.
- Param period : polling period in milli seconds.

```
dev.poll_attribute("Current", 1000);
```

5.4.1.4.5 public void stop_poll_command(String cmdname) Remove command of polled object list

- Param cmdname : command name to be removed of polled object list.

5.4.1.4.6 public void stop_poll_attribute(String atname) Remove attribute of polled object list

- Param atname : attribute name to be removed of polled object list.

5.4.1.4.7 public String[] polling_status() Returns the polling status for the device.

5.4.1.4.8 public DeviceDataHistory[] command_history(String cmdname) Return the full history for command polled.

- Param cmdname : command name to read polled history

5.4.1.4.9 `public DeviceDataHistory[] command_history(String cmdname, int nb)` Return nb data of the history for command polled.

- Param cmdname : command name to read polled history
- Param nb : nb data to read.

```
DeviceDataHistory[] histo = dev.command_history("IOStr1", 10);
for (int i=0 ; i<histo.length ; i++)
{
 // Build measure date and display date and value.
 Date date = new Date(histo[i].getTime());
 System.out.println(date + " - " + histo[i].extractString());
}
```

5.4.1.4.10 `public DeviceDataHistory[] attribute_history(String attrname)` Return the full history for attribute polled.

- Param attrname : attribute name to read polled history.

5.4.1.4.11 `public DeviceDataHistory[] attribute_history(String attrname, int nb)` Return nb data of the history for attribute polled.

- Param attrname : attribute name to read polled history.
- Param nb : nb data to read.

5.4.1.5 Asynchronous command oriented methods

Asynchronous call can be used with two models:

- Polling model : The client send an idl command and check if the reply is arrived.
- Callback model : The reply result will be sent to an object. Callback model has two sub models:
 - *push sub model* : the result will be sent automaticaly to the callback object when reply arrives.
 - *pull sub model* : the result will be sent to the callback object when the client will ask for (default mode).

The callback sub model (ApiDefs.PULL_CALLBACK or ApiDefs.PUSH_CALLBACK) need to be selected before calling this method (see ApiUtil.set_asynch_cb_sub_model() method).

WARNING:*Do not use the same DeviceData object as input parameter for many command_inout_asynch() before the reply has been recieved. You risk trouble to overwrite object before it will be really sent.*

5.4.1.5.1 `public int command_inout_asynch(String cmdname)` Execute asynchronously (pooling model) a command on a device which takes no input argument.

- Parameter cmdname : Command name to send to the device..
- Returns an asynchronous call identifier which is needed to get the command result.

5.4.1.5.2 public int command_inout_asynch(String cmdname, boolean forget) Execute asynchronously (pooling model) a command on a device which takes no input argument and forget response if *forget* is true.

- Parameter *cmdname* : Command name to send to the device.
- Parameter *forget* : if true, the command reply will be forgotten.
- Returns an asynchronous call identifier which is needed to get the command result or 0 if *forget* is true.

5.4.1.5.3 public int command_inout_asynch(String cmdname, DeviceData argin) Execute asynchronously (pooling model) a command on a device with input argument.

- Parameter *cmdname* : Command name to send to the device.
- Parameter *argin* : Input command argument.
- Returns an asynchronous call identifier which is needed to get the command result.

```
DeviceData data = new DeviceData();
data.insert("Hello World");
int id = dev.command_inout_asynch("WriteMessage", data);
```

5.4.1.5.4 public int command_inout_asynch(String cmdname, DeviceData argin, boolean forget) Execute asynchronously (pooling model) a command on a device with input argument and forget response if *forget* is true.

- Parameter *cmdname* : Command name to send to the device.
- Parameter *argin* : Input command argument.
- Parameter *forget* : if true, the command reply will be forgotten.
- Returns an asynchronous call identifier which is needed to get the command result or 0 if *forget* is true.

5.4.1.5.5 public DeviceData command_inout_reply(int id) Check if the answer of an asynchronous *command_inout* is arrived (polling model).

If the reply is arrived and if it is a valid reply, it is returned to the caller in a *DeviceData* object.

If the reply is an exception, it is re-thrown by this call.

If the answer is not arrived, an *AsynReplyNotArrived* exception is thrown.

- Parameter *id* : Asynchronous call identifier returned by *command_inout_asynch* method.

5.4.1.5.6 public DeviceData command_inout_reply(int id, int timeout) Check if the answer of an asynchronous *command_inout* is arrived (polling model).

If the reply is arrived and if it is a valid reply, it is returned to the caller in a *DeviceData* object

If the reply is an exception, it is re-thrown by this call.

If the answer is not arrived, the call will wait for the time specified by *timeout* before reply or throws an *AsynReplyNotArrived* exception is thrown.

- Parameter *id* : Asynchronous call identifier returned by *command_inout_asynch* method.
- Parameter *timeout* : time to wait reply in milliseconds.

```

DeviceData data = new DeviceData();
data.insert(setpoint);
int id = dev.command_inout_asynch("SetReadCurrent", data);
 : : :
 : : :
 : : :
try {
 // will wait reply 200 ms if reply not yet arrived
 DeviceData argout = dev.command_inout_reply(id, 200);
 displayCurrent(argout);
}
catch (AsynReplyNotArrived e)
{
 Except.print_exception(e);
}
catch (DevFailed e)
{
 Except.print_exception(e);
}

```

5.4.1.5.7 public void command_inout_asynch(String cmdname, Callback cb) Execute asynchronously (callback model) a command on a device without input argument. The command reply will be sent to the Callback object.

- Parameter cmdname : Command name to send to the device.
- Parameter cb : Callback object to send the command result in a CmdDoneEvent object.

5.4.1.5.8 public void command_inout_asynch(String cmdname, DeviceData argin, Callback cb) Execute asynchronously (callback model) a command on a device with input argument. The command reply will be sent to the Callback object.

- Parameter cmdname : Command name to send to the device.
 - Parameter argin : Input command argument.
 - Parameter cb : Callback object to send the command result in a CmdDoneEvent object.
-

```

class MyCallback extends Callback
{
 public void cmd_ended(CmdDoneEvent evt)
 {
 if (evt.err)
 Except.print_exception(evt.errors);
 else
 System.out.println("The command " + evt.cmdname + " returns " +
 evt.argout.extractDouble());
 }
}
class MyClass

```

```

{
 public set_read_current(double setpoint)
 {
 : : :
 : : :
 : : :
 // The callback will called at reply
 MyCallback my_cb = new MyCallback();
 ApiUtil.set_asynch_cb_sub_model(ApiDefs.PUSH_CALLBACK);
 DeviceData data = new DeviceData();
 data.insert(setpoint);
 dev.command_inout_asynch("SetReadCurrent", data, my_cb);
 : : :
 : : :
 : : :
 }
}

```

5.4.1.6 Asynchronous attribute related methods

Asynchronous call can be used with two models:

- Polling model : The client send an idl command and check if the reply is arrived.
- Callback model : The reply result will be sent to an object. Callback model has two sub models:
 - *push sub model* : the result will be sent automaticaly to the callback object when reply arrives.
 - *pull sub model* : the result will be sent to the callback object when the client will ask for (default mode).

The callback sub model (ApiDefs.PULL_CALLBACK or ApiDefs.PUSH_CALLBACK) need to be selected before calling this method (see ApiUtil.set_asynch_cb_sub_model() method).

5.4.1.6.1 public int read_attribute_async(String attname) Read asynchronously (polling model) a single attribute. This call returns an asynchronous call identifier which is needed to get attribute value.

- Parameter attname : attribute name to read.
- Returns an asynchronous call identifier which is needed to get the attribute result.

5.4.1.6.2 public int read_attribute_async(String[] attnames) Read asynchronously (polling model) the list of specified attributes. This call returns an asynchronous call identifier which is needed to get attribute value.

- Parameter attnames : attribute names to read
- Returns an asynchronous call identifier which is needed to get the attribute result

5.4.1.6.3 public DeviceAttribute[] read_attribute_reply(int id) Check if the answer of an asynchronous read_attribute is arrived (polling model).

If the reply is arrived and if it is a valid reply, it is returned to the caller in a DeviceAttribute array.

If the reply is an exception, it is re-thrown by this call.

If the answer is not arrived, throws an *AsynReplyNotArrived* exception is thrown.

- Parameter id : Asynchronous call identifier returned by read_attribute_async method.

5.4.1.6.4 public DeviceAttribute[] read_attribute_reply(int id, int timeout) Check if the answer of an asynchronous read_attribute is arrived (polling model).

If the reply is arrived and if it is a valid reply, it is returned to the caller in a DeviceAttribute array.

If the reply is an exception, it is re-thrown by this call.

If the answer is not arrived, the call will wait for the time specified by timeout before reply or throws an *AsynReplyNotArrived* exception is thrown.

- Parameter id : Asynchronous call identifier returned by read_attribute_asynch method.
- Parameter timeout : time to wait reply in milliseconds.

5.4.1.6.5 public void read_attribute_asynch(String atname, Callback cb) Read asynchronously (callback model) a read_attribute_asynch reply. The read_attribute reply will be sent to the Callback object.

- Parameter atname : attribute name to read.
- Parameter cb : Callback object to send the read_attribute result in a AttrReadEvent object.

```

class MyCallback extends Callback
{
 public void attr_read(AttrReadEvent evt)
 {
 if (evt.err)
 Except.print_exception(evt.errors);
 else
 System.out.println("The attribute " + evt.attr_names[0] + " returns " +
 evt.argout[0].extractDouble());
 }
}
class MyClass
{
 : : :
 : : :
 public read_current()
 {
 // The callback will automatically called
 ApiUtil.set_asynch_cb_sub_model(ApiDefs.PUSH_CALLBACK);
 dev.read_attribute_asynch("Current", MyCallback);
 }
 : : :
 : : :
 : : :
}

```

5.4.1.6.6 public void read_attribute_asynch(String[] atnames, Callback cb) Read asynchronously (callback model) a read_attribute_asynch reply. The read_attribute reply will be sent to the Callback object.

- Parameter atnames : array of attribute names to read.
- Parameter cb : Callback object to send the read_attribute result in a AttrReadEvent object.

5.4.1.6.7 public int write_attribute_async(DeviceAttribute attr) Write asynchronously (polling model) a single attribute.

- Parameter attr : attribute data to write (name, value...)

5.4.1.6.8 public int write_attribute_async(DeviceAttribute attr, boolean forget) Write asynchronously (polling model) a single attribute and forget reply if *forget* is true.

- Parameter attr : attribute data to write (name, value...).
- Parameter forget : if true, the command reply will be forgotten.
- Returns an asynchronous call identifier which is needed to get the attribute result or 0 if *forget* is true.

5.4.1.6.9 public int write_attribute_async(DeviceAttribute[] attr) Write asynchronously (polling model) a list of attributes.

- Parameter attr : attribute list to write (name, value...)

5.4.1.6.10 public int write_attribute_async(DeviceAttribute attr, boolean forget) Write asynchronously (polling model) a list of attributes and forget reply if *forget* is true.

- Parameter attr : attribute list to write (name, value...).
- Parameter forget : if true, the command reply will be forgotten.
- Returns an asynchronous call identifier which is needed to get the attribute result or 0 if *forget* is true.

5.4.1.6.11 public void write_attribute_reply(int id) Check if the answer of an asynchronous write_attribute is arrived (polling model).

If the reply is arrived and if it is a valid reply, the call is returned.

If the reply is an exception, it is re-thrown by this call.

If the answer is not arrived, throws an *AsyncReplyNotArrived* exception is thrown.

- Parameter id : Asynchronous call identifier returned by write_attribute_async method.

5.4.1.6.12 public void write_attribute_reply(int id, int timeout) Check if the answer of an asynchronous write_attribute is arrived (polling model).

If the reply is arrived and if it is a valid reply, the call is returned.

If the reply is an exception, it is re-thrown by this call.

If the answer is not arrived, the call will wait for the time specified by timeout before reply or throws an *AsyncReplyNotArrived* exception is thrown.

- Parameter id : Asynchronous call identifier returned by write_attribute_async method.
- Parameter timeout : time to wait reply in milliseconds.

5.4.1.6.13 public void write_attribute_async(DeviceAttribute attr, Callback cb) Write asynchronously (callback model) a write_attribute_async reply. The write_attribute reply will be sent to the Callback object.

- Parameter attr : attribute data to write (name, value...)
- Parameter cb : Callback object to send the write_attribute result in a AttrWrittenEvent object.

5.4.1.6.14 public void write_attribute_async(DeviceAttribute[]attr, Callback cb) Write asynchronously (callback model) a write_attribute_async reply. The write_attribute reply will be sent to the Callback object.

- Parameter attr : attribute list to write (name, value...).
- Parameter cb : Callback object to send the write_attribute result in a AttrWrittenEvent object.

5.4.1.7 Miscellaneous asynchronous related methods

5.4.1.7.1 public int pending_async_call(int type_req) Returns number of device asynchronous pending requests.

- Parameter type_req :
 - ApiDefs.POLLING : returns device **polling** model pending asynchronous request number.
 - ApiDefs.CALLBACK : returns device **callback** model pending asynchronous request number.
 - ApiDefs.ALL_ASYNC : returns **all** device pending asynchronous request number.

5.4.1.7.2 public void get_async_replies() Fire all callback methods for device asynchronous requests with already arrived replied.

```

class MyCallback extends Callback
{
 public void cmd_ended(CmdDoneEvent evt)
 {
 if (evt.err)
 Except.print_exception(evt.errors);
 else
 System.out.println("The command " + evt.cmdname + " returns " +
 evt.argout.extractDouble());
 }
}
class MyClass
{
 : : :
 : : :
 public set_read_current(double setpoint)
 {
 : : :
 : : :
 : : :
 // The callback will triggered later
 ApiUtil.set_async_cb_sub_model(ApiDefs.PULL_CALLBACK);
 DeviceData data = new DeviceData();
 data.insert(setpoint);
 dev.command_inout_async("SetReadCurrent", data, MyCallback);
 : : :
 : : :
 : : :
 // Trig callback now.

```

```

 dev.get_asynch_replies();
 }
 : : :
 : : :
}

```

5.4.1.7.3 public void get_asynch_replies(int timeout) Fire all callback methods for device asynchronous requests with already arrived replied or arrived before the end of timeout.

- Parameter timeout : number of milliseconds to wait reply.

5.4.1.8 Event related methods

5.4.1.8.1 public int subscribe_event(String attr_name, int event, EventCallBack callback, String[] filters) Notifies the event system that client is interested in some type of event concerning a given attribute.

- Parameter attr_name : the device attribute name which will be sent as an event
- Parameter event : the event type for which we subscribe (one of Tango constants : CHANGE_EVENT, QUALITY_EVENT, PERIODIC_EVENT, ARCHIVE_EVENT)
- Parameter callabck : EventCallBack object which will receive the event
- Parametr filters : filters on events (Not implemented in release 4.0.0)
- Returns an event identifier which is need to unsubscribe from the event.

5.4.1.8.2 public void unsubscribe_event(int event_id) Notifies the event system that client is no more interested in a given event for which it has subscribed before.

- Parameter event_id : the event identifier that was returned when subscription was made for this event.

5.4.1.9 Logging related methods

5.4.1.9.1 public void add_logging_target(String target) Adds a new logging target to the device. Supported target types are: *console*, *file* and *device*. For a device target, the target parameter must contain the name of a log consumer device (as defined in A.8). For a file target, target is the full path to the file to log to. If omitted, the device's name is used to build the file name (which is something like domain_family_member.log). Finally, target name is ignored in case of a console target and can be omitted.

5.4.1.9.2 public void remove_logging_target(String target_type, String target_name) Removes a logging target from the device's target list. Supported target types are: *console*, *file* and *device*. For a device target, the target_name contains the name of a log consumer device (as defined in). For a file target, target_name is the full path to the file to remove. If omitted, the default log file is removed. Finally, target_name is ignored in case of a console target and can be omitted.

If target_name is set to "*", all targets of the specified target_type are removed.

5.4.1.9.3 public String[] get_logging_target() Returns an array of string containing the current device's logging targets. Each vector element has the following format: target_type::target_name. An empty array is returned is the device has no logging targets.

5.4.1.9.4 public void set_logging_level(int level) Set the device's logging level:

- ApiDefs.LOGGING_OFF = 0;
- ApiDefs.LOGGING_FATAL = 1;
- ApiDefs.LOGGING_ERROR = 2;
- ApiDefs.LOGGING_WARNING = 3;
- ApiDefs.LOGGING_INFO = 4;
- ApiDefs.LOGGING_DEBUG = 5;

5.4.1.9.5 public int get_logging_level() Returns the device's logging level:

- ApiDefs.LOGGING_OFF = 0;
- ApiDefs.LOGGING_FATAL = 1;
- ApiDefs.LOGGING_ERROR = 2;
- ApiDefs.LOGGING_WARNING = 3;
- ApiDefs.LOGGING_INFO = 4;
- ApiDefs.LOGGING_DEBUG = 5;

5.4.1.9.6 Logging example

```
// Set a logging target and level to the device.
DeviceProxy dev = new DeviceProxy(devname);
dev.add_logging_target("file", "/tmp/logging_device");
dev.set_logging_level(ApiDefs.LOGGING_INFO);
```

5.4.1.10 TACO Device access

An interface with TACO world has been implemented for basic argument types and commands.

It uses a JNI (Java Native Interface) class to load a C++ library called *libjtaco.so*. That means that your `LD_LIBRARY_PATH` environment variable must be set to find this library and the `taco` libraries (*libdbapi.so*, *libdsapi.so*, *libdsxdr.so*, *libdcapi.so*), and the `NETHOST` must be set to the host where the TACO database is running.

To specify that your device is a TACO device, the device name must be preceded by `"taco:"`, when the `DeviceProxy` constructor is called.

5.4.1.10.1 public DeviceData command_inout(String command, DeviceData data) Send a command to the device as a TANGO device.

- Parameter command : Command name to send to the device.
- Parameter data : argin management object.

```
DeviceProxy dev = new DeviceProxy("taco:my/serial/device");
// Send a write command to the device
DeviceData argin = new DeviceData();
argin.insert("Hello World !");
dev.command_inout("DevWriteMessage", argin);

// Send a read command to the device
DeviceData argout = dev.command_inout("DevReadMessage", data);
String received = argout.extractString();
System.out.println(received);
```

5.4.1.10.2 public DeviceData command_inout(String command) Send a command to the device as a TANGO device.

- Parameter command : Command name to send to the device.

```
DeviceProxy dev = new DeviceProxy("taco:sr/powersupply/dipole");
// Set the power supply on.
dev.command_inout("On");
```

5.4.1.10.3 Supported arguments for command_inout methods.

Input Argument	Output Argument
D_VOID_TYPE	D_VOID_TYPE
D_CHAR_TYPE	D_CHAR_TYPE
D_SHORT_TYPE	D_SHORT_TYPE
D_LONG_TYPE	D_LONG_TYPE
D_FLOAT_TYPE	D_FLOAT_TYPE
D_DOUBLE_TYPE	D_DOUBLE_TYPE
D_STRING_TYPE	D_STRING_TYPE
D_VAR_CHARARR	D_VAR_CHARARR
D_VAR_SHORTARR	D_VAR_SHORTARR
D_VAR_LONGARR	D_VAR_LONGARR
D_VAR_FLOATARR	D_VAR_FLOATARR
D_VAR_DOUBLEARR	D_VAR_DOUBLEARR
D_VAR_STRINGARR	D_VAR_STRINGARR
	D_STATE_FLOAT_READPOINT
	D_OPAQUE_TYPE

5.4.1.10.4 public DevCmdInfo[] command_list_query() Execute a `command_list_query` command to the device as a TANGO device.

```
DevCmdInfo[] cmdInfo = tacodev.command_list_query();
for (int i=0 ; i<cmdInfo.length ; i++)
 System.out.println(" " + cmdInfo[i].cmd_name + "(" +
 cmdInfo[i].in_type + ", " +
 cmdInfo[i].out_type + ")");
```

WARNING:

- The `cmd_name` could be null if the command name has not been found in database for the TACO command code.
- The `in_type` or/and `out_type` could be set to -1 if the TACO argument type is not supported.

5.4.1.10.5 public int get_timeout_millis()

- Return the value of the timeout in milliseconds as TANGO device.

5.4.1.10.6 public String status() Returns the device status.

5.4.1.10.7 public DevState state() Return the device state.

5.4.1.10.8 public String[] dev_inform() Read device information (TACO specific). The array index are :

- 0: Device name.
- 1: Class name.
- 2: Device type.
- 3: Server name.
- 4: Server host.

5.4.1.10.9 public void dev_rpc_protocol(int mode) Set the RPC mode for further commands.

- parameter `mode` : `ApiDefs.D_TCP` or `ApiDefs.D_UDP`.

5.4.1.10.10 public String[] get_attribute_list(String wildcard) Query the TACO device server for a list of attribute names for the specified object.

- parameter `wildcard` : filter (* matches any character e.g. a*).
- Return attribute names found in a String array.

5.4.1.10.11 public AttributeConfig[] get_attribute_config(String[] attnames) Get the TACO signals config from device server as TANGO attributes (use `DevGetSigConfig` command).

- parameter `attnames` : attribute names to get config.
- Return the config for attributes.

5.4.1.10.12 public AttributeConfig get_attribute_config(String attname) Get the TACO signal config from device server as a TANGO attribute (use DevGetSigConfig command).

- parameter attname : attribute name to get config.
- Return the config for attribute.

```
AttributeConfig[] ac = dev.get_attribute_config(attributes);
for (int i=0 ; i<attributes.length ; i++)
{
 System.out.println("Attribute: " + ac[i].name);
 System.out.println("writable: " + ac[i].writable);
 System.out.println("data_format: " + ac[i].data_format);
 System.out.println("data_type: " + ac[i].data_type);
 System.out.println("max_dim_x: " + ac[i].max_dim_x);
 System.out.println("max_dim_y: " + ac[i].max_dim_y);
 System.out.println("description: "  + ac[i].description);
 System.out.println("label: " + ac[i].label);
 System.out.println("unit: " + ac[i].unit);
 System.out.println("standard_unit: " + ac[i].standard_unit);
 System.out.println("display_unit: " + ac[i].display_unit);
 System.out.println("format: " + ac[i].format);
 System.out.println("min_value: " + ac[i].min_value);
 System.out.println("max_value: " + ac[i].max_value);
 System.out.println("min_alarm: " + ac[i].min_alarm);
 System.out.println("max_alarm: " + ac[i].max_alarm);
}
```

5.4.1.10.13 public DeviceAttribute read_attribute(String attname) Read TACO signal specified as a TANGO attribute.

- parameter attname : attribute name to be read.

```
DeviceAttribute devattr = dev.read_attribute("Current");
System.out.println("\nRead " + devattr.extractDouble() + " on " + devattr.getName
```

5.4.1.10.14 public DeviceAttribute read_attribute(String[] attnames) Read TACO signals specified as TANGO attributes.

- parameter attnames : attribute names to be read.

5.4.2 AttributeProxy class

This class manage an attribute as a remote object and it contains a DeviceProxy object. That means that a new connection is created for each AttributeProxy created.

See DeviceProxy - Attributes methods chapter (5.4.1.3) for more details.

5.4.2.0.15 public AttributeProxy(String attname) AttributeProxy class constructor.

- parameter attname: full attribute name containing the device name and the attribute name (e.g. sr/ps/1/current create an AttributeProxy object for attribute current on device sr/ps/1).

5.4.2.1 Attribute access related methods

5.4.2.1.1 public String fullName() Return the full attribute name as specified for constructor().

5.4.2.1.2 public String name() Return the attribute name (last field of the the name specified for constructor).

5.4.2.1.3 public DbAttribute get_property() Query the database for a list of device attribute properties for this device.

```

AttributeProxy att = new AttributeProxy("sr/ps/1/current");
DbAttribute db_att = att.get_property();
for (int i=0 ; i<db_att.size() ; i++)
{
 DbDatum datum = db_att.datum(i);
 System.out.println(datum.name + " : " + datum.extractString());
}

```

5.4.2.1.4 public void put_property(DbDatum property) Insert or update an attribute property for this device.

- parameter property : The property name and its value.

5.4.2.1.5 public void put_property(DbDatum[] properties) Insert or update an attribute properties for this device.

- parameter properties : The property names and their values.

5.4.2.1.6 public void delete_property(String propname) Delete a property for this object.

- parameter propname : property's name to be deleted.

5.4.2.1.7 public void delete_property(String[] propnames) Delete properties for this object.

- parameter propnames : properties' names to be deleted.

5.4.2.1.8 public AttributeInfo get_info() Get the attribute's configuration.

5.4.2.1.9 public AttributeInfoEx get_info_ex() Get the attribute's extended configuration.

5.4.2.1.10 public void set_info_ex(AttributeInfo attr) Set the attribute's configuration.

5.4.2.1.11 public void set_info_ex(AttributeInfoEx attr) Set the attribute's extended configuration.

5.4.2.1.12 public DeviceAttribute read() Read the attribute value.

```
AttributeProxy att = new AttributeProxy("sr/ps/1/current");
DeviceAttribute da = att.read();
System.out.println(att.name() + " : " + da.extractDouble());
```

5.4.2.1.13 public void write(DeviceAttribute devattr) Write the attribute value for the specified device.

- parameter devattr : attribute name and value.

```
AttributeProxy att = new AttributeProxy("sr/ps/1/current");
DeviceAttribute da = new DeviceAttribute(att.name(), (double)512.427);
att.write(da);
```

5.4.2.1.14 public DeviceDataHistory[] history(int nb) Return the history for attribute polled.

- parameter nb : number of data to read in history.

5.4.2.1.15 public DeviceDataHistory[] history() Return the full history for attribute polled.

5.4.2.1.16 public void poll(int period) Add this attribute to be polled for the device. If already polled, update its polling period.

- parameter period : polling period in milliseconds.

5.4.2.1.17 public void stop_poll() Remove attribute of polled object list.

5.4.2.2 Asynchronous call related methods.

See DeviceProxy - Asynchronous call related methods chapter (5.4.1.6) for more details.

5.4.2.2.1 public int read_async() Asynchronous read method.

5.4.2.2.2 public void read_async(CallBack cb) Asynchronous read method using callback for reply.

- parameter cb : a CallBack object instance called at end of reading.

5.4.2.2.3 public DeviceAttribute[] read_reply(int id) Read Asynchronous read_attribute reply.

- parameter id : asynchronous call id (returned by read_async).

5.4.2.2.4 public DeviceAttribute[] read_reply(int id, int timeout) Read Asynchronous read_attribute reply.

- parameter id : asynchronous call id (returned by read_async).
- parameter timeout : number of millisonds to wait reply before throw an exception.

5.4.2.2.5 `public int write_async(DeviceAttribute attr)` Asynchronous write_attribute.

- parameter attr : Attribute value (name, writing value...).

5.4.2.2.6 `public int write_async(DeviceAttribute attr, boolean forget)` Asynchronous write_attribute.

- parameter attr : Attribute value (name, writing value...).
- parameter forget : forget the response if true.

5.4.2.2.7 `public void write_async(DeviceAttribute attr, Callback cb)` Asynchronous write_attribute using callback for reply.

- parameter attr : Attribute value (name, writing value...).
- parameter cb : a Callback object instance called at end of writing.

5.4.2.2.8 `public void write_reply(int id)` check for Asynchronous write reply.

- param id asynchronous call id (returned by read_async).

5.4.2.2.9 `public void write_reply(int id)` check for Asynchronous write reply.

- parameter id : asynchronous call id (returned by write_async).

5.4.2.2.10 `public void write_reply(int id, int timeout)` check for Asynchronous write reply.

- parameter id : asynchronous call id (returned by write_async).
- parameter timeout : number of milliseconds to wait reply before throw an exception.

5.4.2.3 Events related methods

See DeviceProxy - Events related methods chapter (5.4.1.8) for more details.

5.4.2.3.1 `public int subscribe_event(int event, EventCallback callback, String[] filters)` Subscribe to an event.

- Parameter event : the event type for which we subscribe (one of Tango constants : CHANGE_EVENT, QUALITY_EVENT, PERIODIC_EVENT, ARCHIVE_EVENT)
- Parameter callback : EventCallback object which will receive the event
- Parameter filters : filters on events (Not implemented in release 4.0.0)
- Returns an event identifier which is need to unsubscribe from the event.

5.4.2.3.2 `public void unsubscribe_event(int event_id)` Notifies the event system that client is no more interested in a given event for which it has subscribed before.

- Parameter event_id : the event identifier that was returned when subscription was made for this event.

5.5 Utility classes

5.5.1 ApiUtil class

This class manage a vector of Database object created. The goal of this class is to have ONLY ONE connection on a TANGO database for a host. This class manage also some utilities for users (e.g. asynchronous call or state names).

5.5.1.0.3 static public Database get_db_obj() If no Database object has been created before (no connection done) for the host specified in \$TANGO_HOST, it create and return a new Database object. If a Database object has ben already created, it just returns this Database object.

5.5.1.0.4 static public Database get_db_obj(String hostname, String port) If no Database object has been created before (no connection done) for the host specified by hostname and port parameters, it creates and returns a new Database object. If a Database object has ben already created for this host, it just returns this Database object.

- parameter hostname : name of the host for TANGO database.
- parameter port : Port number (as String) for connection.

5.5.1.0.5 static public int pending_asynch_call(int type_req) Returns number of asynchronous pending requests (any device).

- Parameter type_req :
 - ApiDefs.POLLING : returns **polling** model pending asynchronous request number.
 - ApiDefs.CALLBACK : returns **callback** model pending asynchronous request number.
 - ApiDefs.ALL_ASYNC : returns **all** pending asynchronous request number.

5.5.1.0.6 static public void get_asynch_replies() Fire all callback methods for asynchronous requests with already arrived replied or arrived before the end of timeout.

5.5.1.0.7 static public void get_asynch_replies(int timeout) Fire all callback methods for asynchronous requests with already arrived replied or arrived before the end of timeout.

- Parameter timeout : number of milliseconds to wait reply.

5.5.1.0.8 static public void set_asynch_cb_sub_model(int model) Set the asynchronous callbapack sub-model between the pull and pushsub-model.

- Parameter model :
 - ApiDefs.PULL_CALLBACK : the pull callback sub-model.
 - ApiDefs.PUSH_CALLBACK : the push callback sub-model.

By default, all Tango client using asynchronous callback model are in pull callback sub-model.

NOTE: in push sub-model, a separate thread is spawned to deal with server replies.

```
ApiUtil.set_asynch_cb_sub_model(ApiDefs.PUSH_CALLBACK);
```

5.5.1.0.9 static public int get_async_cb_sub_model() Returns the asynchronous callback sub-model.

5.5.1.0.10 static public String stateName(DevState state) Returns the associated name of a state to a DevState parameter.

```
System.out.println("device is " + ApiUtil.stateName(dev.state()));
```

5.6 Multiple devices access

5.6.1 The Group class

5.6.1.1 Constructor

5.6.1.1.1 Group (String name) Instantiate an empty group. The group *name* allows retrieving a subgroup in the hierarchy.

See also: Group.get_group.

5.6.1.2 Group Management Related Methods

5.6.1.2.1 void add (Group group) Attaches a (sub)group.

This method does nothing if the specified *group* is already attached (i.e. it is silently ignored).

See also: all other forms of Group.add.

5.6.1.2.2 void add (String pattern) Attaches any device which name matches the specified *pattern*.

The *pattern* parameter can be a simple device name or a device name pattern (e.g. domain_*/family/member_*).

This method first asks the Tango database the list of device names matching the pattern. Devices are then attached to the group in the order in which they are returned by the database.

Any device already present in the hierarchy (i.e. a device belonging to the group or to one of its subgroups) is silently ignored.

See also: all other forms of Group.add.

5.6.1.2.3 void add (String[] patterns) Attaches any device which name matches one of the specified patterns.

The *patterns* parameter can be an array of device names and/or device name patterns.

This method first asks the Tango database the list of device names matching one of the patterns. Devices are then attached to the group in the order in which they are returned by the database.

Any device already present in the hierarchy (i.e. a device belonging to the group or to one of its subgroups), is silently ignored.

See also: all other forms of Group.add.

5.6.1.2.4 void remove (String pattern, boolean fwd) Removes any group or device which name matches the specified *pattern*.

The *pattern* parameter can be a group name, a device name or a device name pattern (e.g `domain_*/family/member_*`).

Since we can have groups with the same name in the hierarchy, a group name can be fully qualified to specify which group should be removed. Considering the following group:

```

-> gauges
  | -> cell-01
  | | -> penning
  | | | -> ...
  | | -> pirani
  | | | -> ...
  | -> cell-02
  | | -> penning
  | | | -> ...
  | | -> pirani
  | | | -> ...
  | -> cell-03
  | | -> ...
  |
  | -> ...

```

A call to `gauges.remove("penning")` will remove any group named "penning" in the hierarchy while `gauges.remove("gauges.cell-02.penning")` will only remove the specified group.

If *fwd* is set to true, the remove request is also forwarded to subgroups. Otherwise, it is only applied to the local set of elements. For instance, the following code remove any stepper motor in the hierarchy:

```
root_group.remove("*/stepper_motor/*");
```

See also: all other forms of `Group.remove`.

5.6.1.2.5 void remove (String[] patterns, bool fwd) Removes any group or device which name matches the specified patterns.

The *patterns* parameter can be an array of group names and/or device names and/or device name patterns.

Since we can have groups with the same name in the hierarchy, a group name can be fully qualified to specify which group should be removed. See previous method for details.

If *fwd* is set to true, the remove request is also forwarded to subgroups. Otherwise, it is only applied to the local set of elements.

See also: all other forms of `Group.remove`.

5.6.1.2.6 void remove_all () Removes all elements in the group. After such a call, the group is empty.

See also: all forms of `Group.remove`.

5.6.1.2.7 boolean contains (String pattern, boolean fwd) Returns true if the hierarchy contains groups and/or devices which name matches the specified *pattern*. Returns false otherwise.

The *pattern* can be a fully qualified or simple group name, a device name or a device name pattern.

If *fwd* is set to true, the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of elements.

See also: `Group::get_device`, `Group::get_group`.

5.6.1.2.8 DeviceProxy get_device (String device_name) Returns a reference to the specified device or null if there is no device by that name in the group. See the `TangoApi.DeviceProxy` class documentation for details.

The request is systematically forwarded to subgroups (i.e. if no device named `device_name` could be found in the local set of devices, the request is forwarded to subgroups).

See also: other form of `Group.get_device`, `Group.get_size`, `Group.get_group`, `Group.contains`.

5.6.1.2.9 DeviceProxy get_device (int idx) Returns a reference to the "idx-th" device in the hierarchy or null if the hierarchy contains less than "idx" devices. See the `Tango.DeviceProxy` class documentation for details.

The request is systematically forwarded to subgroups (i.e. if the local set of devices contains less than "idx" devices, the request is forwarded to subgroups).

See also: other form of `Group.get_device`, `Group.get_size`, `Group.get_group`, `Group.contains`.

5.6.1.2.10 Group get_group (String group_name) Returns a reference to the specified group or null if there is no group by that name. The `group_name` can be a fully qualified name.

Considering the following group:

```

-> gauges
 | -> cell-01
 | | -> penning
 | | | -> ...
 | | -> pirani
 | | | -> ...
 | -> cell-02
 | | -> penning
 | | | -> ...
 | | -> pirani
 | | | -> ...
 | -> cell-03
 | | -> ...
 | -> ...

```

A call to `gauges.get_group("penning")` returns the first group named "penning" in the hierarchy (i.e. `gauges.cell-01.penning`) while `gauges.get_group("gauges.cell-02.penning")` returns the specified group.

The request is systematically forwarded to subgroups (i.e. if no group named `group_name` could be found in the local set of elements, the request is forwarded to subgroups).

See also: `Group.get_device`, `Group.contains`.

5.6.1.2.11 int get_size (boolean fwd) Return the number of devices in the hierarchy (respectively the number of device in the group) if the `fwd` option is set to true (respectively set to false).

5.6.1.2.12 String[] get_device_list (boolean fwd) Returns the list of devices currently in the hierarchy. If `fwd` is set to true the request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Considering the following hierarchy:

```

g2.add("my/device/04"); g2.add("my/device/05");

g4.add("my/device/08"); g4.add("my/device/09");

g3.add("my/device/06");
g3.add(g4);

```

```

g3.add("my/device/07");

g1.add("my/device/01");
g1.add(g2);
g1.add("my/device/03");
g1.add(g3);
g1.add("my/device/02");

```

The list content depends on the value of the forward option. If set to true, the results will be organized as follows:

```
String[] dl = g1.get_device_list(true);
```

dl[0] contains "my/device/01" which belongs to g1
dl[1] contains "my/device/04" which belongs to g1.g2
dl[2] contains "my/device/05" which belongs to g1.g2
dl[3] contains "my/device/03" which belongs to g1
dl[4] contains "my/device/06" which belongs to g1.g3
dl[5] contains "my/device/08" which belongs to g1.g3.g4
dl[6] contains "my/device/09" which belongs to g1.g3.g4
dl[7] contains "my/device/07" which belongs to g1.g3
dl[8] contains "my/device/02" which belongs to g1

If the forward option is set to false, the results are:

```
String[] dl = g1.get_device_list(false);
```

dl[0] contains "my/device/01" which belongs to g1
dl[1] contains "my/device/03" which belongs to g1
dl[2] contains "my/device/02" which belongs to g1

5.6.1.3 "A la" DeviceProxy Methods

5.6.1.3.1 boolean ping (boolean fwd) Ping all devices in a group. This method returns true if all devices in the group are alive, false otherwise.

If *fwd* is set to true, the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

5.6.1.3.2 GroupCmdReplyList command_inout (String c, boolean fwd) Executes a Tango command on a group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

The parameter *c* is the name of the command.

If *fwd* is set to true, the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Command results are returned in a GroupCmdReplyList. See Obtaining command results for details (4.7.3.1). See also Case 1 of Executing a command (4.7.3.2) for an example.

5.6.1.3.3 GroupCmdReplyList command_inout (String c, DeviceData d, boolean fwd) Executes a Tango command on each device in the group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

The parameter *c* is the name of the command.

The second parameter *d* is a Tango generic container for command carrying the command argument. See the Tango.DeviceData documentation.

If *fwd* is set to true, the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Command results are returned in a GroupCmdReplyList. See Obtaining command results for details (4.7.3.1). See also Case 2 of Executing a command (4.7.3.4) for an example.

5.6.1.3.4 DeviceData[] get_command_specific_argument_list (boolean fwd) This helper method returns a "pre-build" argument list for commands executed with a specific argument for each device (see next method).

If *fwd* is set to true, the returned array's length equals the number of devices in the local set. Otherwise, it equals the number of devices in the whole hierarchy.

The returned array can be kept and reused as far as the group structure is not changed (i.e. as far as no add/remove are executed on the group).

See Case 3 of Executing a command (4.7.3.5) for an example of this special form of `command_inout`.

5.6.1.3.5 GroupCmdReplyList command_inout (String c, DeviceData[] d, boolean fwd) Executes a Tango command on each device in the group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

This implementation of `command_inout` allows passing a specific input argument to each device in the group. In order to use this form of `command_inout`, the user must have an "a priori" and "perfect" knowledge of the devices order in the group.

The parameter *c* is the name of the command.

The array *d* contains a specific argument value for each device in the group. Its length must equal `Group.get_size(fwd)`. Otherwise, an exception is thrown. The order of the argument values must follow the order of the devices in the group (`d[0]` => 1st device, `d[1]` => 2nd device and so on). A pre-build array of `DeviceData` can be obtained using `Group.get_command_specific_argument_list`.

If *fwd* is set to true, the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Command results are returned in a `GroupCmdReplyList`. See Obtaining command results for details (4.7.3.1). See also Case 3 of Executing a command (4.7.3.5) for an example of this special form of `command_inout`.

5.6.1.3.6 int command_inout_async (String c, boolean fgt, boolean fwd) Executes a Tango command on each device in the group asynchronously. The method send the request to all devices and return immediately. Pass the returned request id to `Group::command_inout_reply` to obtain the results.

The parameter *c* is the name of the command.

The parameter *fgt* is a fire and forget flag. If set to true, it means that no reply is expected (i.e. the caller does not care about it and will not even try to get it).

If the parameter *fwd* is set to true request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

See Case 1 of Executing a command (4.7.3.2) for an example.

5.6.1.3.7 int command_inout_async (String c, DeviceData d, boolean fgt, boolean fwd) Executes a Tango command on each device in the group asynchronously. The method sends the request to all devices and returns immediately. Pass the returned request id to `Group.command_inout_reply` to obtain the results.

The parameter *c* is the name of the command.

The second parameter *d* is a Tango generic container for command carrying the command argument. See the `TangoApi.DeviceData` documentation for details.

The parameter *fgt* is a fire and forget flag. If set to true, it means that no reply is expected (i.e. the caller does not care about it and will not even try to get it).

If the parameter *fwd* is set to true request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

See Case 2 of Executing a command for an example (4.7.3.4).

5.6.1.3.8 int command_inout_async (String c, DeviceData[] d, boolean fgt, boolean fwd) Executes a Tango command on each device in the group asynchronously. The method sends the request to all devices and returns immediately. Pass the returned request id to `Group.command_inout_reply()` to obtain the results.

This implementation of `command_inout` allows passing a specific input argument to each device in the group. In order to use this form of `command_inout_async`, the user must have an "a priori" and "perfect" knowledge of the devices order in the group.

The parameter *c* is the name of the command.

The array *d* contains a specific argument value for each device in the group. Its length must equal `Group.get_size(fwd)`. Otherwise, an exception is thrown. The order of the argument values must follow the order of the devices in the group (`d[0]` => 1st device, `d[1]` => 2nd device and so on). A pre-build array of `DeviceData` can be obtained using `Group.get_command_specific_argument_list`.

The parameter *fgt* is a fire and forget flag. If set to true, it means that no reply is expected (i.e. the caller does not care about it and will not even try to get it).

If *fwd* is set to true, the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

See Case 3 of Executing a command (4.7.3.5) for an example of this special form of `command_inout`.

5.6.1.3.9 GroupCmdReplyList `command_inout_reply` (int req_id, int timeout_ms) Returns the results of an asynchronous command.

The first parameter *req_id* is a request identifier previously returned by one of the `command_inout_async` methods.

For each device in the hierarchy, if the command result is not yet available, `command_inout_reply` wait *timeout_ms* milliseconds before throwing an exception. This exception will be part of the global reply. If *timeout_ms* is set to 0, `command_inout_reply` waits "indefinitely".

Command results are returned in a `GroupCmdReplyList`. See Obtaining command results for details (4.7.3.1).

5.6.1.3.10 GroupAttrReplyList `read_attribute` (String a, boolean fwd) Reads an attribute on each device in the group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

The parameter *a* is the name of the attribute to read.

If *fwd* is set to true request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Attribute values are returned in a `GroupAttrReplyList`. See Obtaining attribute values for details (4.7.4.1). See also Reading an attribute for an example (4.7.4).

5.6.1.3.11 int `read_attribute_async` (String a, boolean fwd) Reads an attribute on each device in the group asynchronously. The method send the request to all devices and return immediately. Pass the returned request id to `Group.read_attribute_reply` to obtain the results.

The parameter *a* is the name of the attribute to read.

If *fwd* is set to true request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

See Reading an attribute for an example (4.7.4).

5.6.1.3.12 GroupAttrReplyList `read_attribute_reply` (int req_id, int timeout_ms) Returns the results of an asynchronous attribute reading.

The first parameter *req_id* is a request identifier previously returned by `read_attribute_async`.

For each device in the hierarchy, if the attribute value is not yet available, `read_attribute_reply` wait *timeout_ms* milliseconds before throwing an exception. This exception will be part of the global reply. If *timeout_ms* is set to 0, `read_attribute_reply` waits "indefinitely".

Replies are returned in a `GroupAttrReplyList`. See Obtaining attribute values for details (4.7.4.1).

5.6.1.3.13 GroupReplyList `write_attribute` (DeviceAttribute d, boolean fwd) Writes an attribute on each device in the group. This method is synchronous and does not return until acknowledgements are obtained or timeouts occurred.

The first parameter *d* is a Tango generic container for attribute carrying both the attribute name and the value. See the `Tango.DeviceAttribute` documentation for details.

If *fwd* is set to true request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Acknowledgements are returned in a `GroupReplyList`. See Obtaining acknowledgements for details (4.7.5.1). See also Case 1 of Writing an attribute for an example (4.7.5.2).

5.6.1.3.14 `DeviceAttribute[] get_attribute_specific_value_list (boolean fwd)` This helper method returns a "pre-build" argument list for attribute writing executed with a specific argument for each device (see next method).

If *fwd* is set to true, the returned array's length equals the number of devices in the local set. Otherwise, it equals the number of devices in the whole hierarchy.

The returned array can be kept and reused as far as the group structure is not changed (i.e. as far as no add/remove are executed on the group).

See also Case 2 of Writing an attribute for an example (4.7.5.3).

5.6.1.3.15 `GroupReplyList write_attribute (String a, DeviceAttribute[] d, boolean fwd)` Writes an attribute on each device in the group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

This implementation of `write_attribute` allows writing a specific value to each device in the group. In order to use this form of `write_attribute`, the user must have an "a priori" and "perfect" knowledge of the devices order in the group.

The parameter *a* is the name of the attribute.

The array *d* contains a specific value for each device in the group. Its size must equal `Group.get_size(fwd)`. Otherwise, an exception is thrown. The order of the attribute values must follows the order of the devices in the group (`d[0]` => 1st device, `d[1]` => 2nd device and so on). A pre-build array of `DeviceAttribute` can be obtained using `Group.get_attribute_specific_value_list`.

If *fwd* is set to true request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Acknowledgements are returned in a `GroupReplyList`. See Obtaining acknowledgements for details (4.7.5.1). See also Case 2 of Writing an attribute for an example (4.7.5.3).

5.6.1.3.16 `int write_attribute_async (DeviceAttribute d, boolean fwd)` Writes an attribute on each device in the group asynchronously. The method sends the request to all devices and returns immediately. Pass the returned request id to `Group.write_attribute_reply()` to obtain the acknowledgements.

The first parameter *d* is a Tango generic container for attribute carrying both the attribute name and the value. See the `DeviceAttribute` documentation for details.

If *fwd* is set to true request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

See Case 1 of Writing an attribute for an example (4.7.5.2).

5.6.1.3.17 `int write_attribute_async (String a, DeviceAttribute[] d, boolean fwd)` Writes an attribute on each device in the group asynchronously. The method send the request to all devices and return immediately. Pass the returned request id to `Group.write_attribute_reply()` to obtain the acknowledgements.

This implementation of `write_attribute_async` allows writing a specific value to each device in the group. Here, and contrary to the previous cases, the request is not and cannot be forwarded to sub-groups. Supporting such a feature introduces to much complexity for both the developer and the end user. In order to use this form of `write_attribute_async`, the user must have an "a priori" and "perfect" knowledge of the devices order in the group.

The parameter *a* is the name of the attribute.

The array *d* contains a specific value for each device in the group. Its size must equal `Group.get_size(fwd)`. Otherwise, an exception is thrown. The order of the attribute values must follows the order of the devices

in the group (d[0] => 1st device, d[1] => 2nd device and so on). A pre-build array of DeviceAttribute can be obtained using Group. `get_attribute_specific_value_list`.

If *fwd* is set to true request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

See Case 2 of Writing an attribute for an example (4.7.5.3).

5.6.1.3.18 GroupReplyList write_attribute_reply (int req_id, int timeout_ms) Returns the acknowledgements of an asynchronous attribute writing.

The first parameter *req_id* is a request identifier previously returned by one of the `write_attribute_asynch` implementation.

For each device in the hierarchy, if the acknowledgement is not yet available, `write_attribute_reply` wait *timeout_ms* milliseconds before throwing an exception. This exception will be part of the global reply. If *timeout_ms* is set to 0, `write_attribute_reply` waits "indefinitely".

Acknowledgements are returned in a GroupReplyList. See Obtaining acknowledgements for details (4.7.5.1).

5.7 Event related classes

5.7.1 TangoEventsAdapter class

This class is the main entry point for clients to subscribe as listeners of events coming from a given device. To instantiate an object of this class it is necessary to pass a *DeviceProxy* reference on the related device to its constructor

5.7.1.0.19 Public void addTangoPeriodicListener(ITangoPeriodicListener listener, String attr_name, String[] filters) Subscribes for a "periodic" event.

- Parameter *listener* : an object of a class implementing the *ITangoPeriodicListener* interface,.
- Parameter *attr_name* : name of the attributes, the values of which will be pushed periodically to the listener object. The period will be fixed to the value of the `event_period` attribute's property otherwise it defaults to 1 second.
- Parameter *filters* : can be used to reduce the frequency at which periodic event is received. Not implemented in release 4.0.0

5.7.1.0.20 Public void removeTangoPeriodicListener(ITangoPeriodicListener listener, String attr_name) Unsubscribes from a "periodic" event.

- Parameter *listener* : an object of a class implementing the *ITangoPeriodicListener* interface that was listening to the "periodic" event.
- Parameter *attr_name* : name of the attribute for which the subscription was made.

5.7.1.0.21 Public void addTangoChangeListener(ITangoChangeListener listener, String attr_name, String[] filters) Subscribes for a "change" event.

- Parameter *listener* : an object of a class implementing the *ITangoChangeListener* interface
- Parameter *attr_name* : name of the attributes, the values of which will be pushed if they have changed relatively or absolutely depending on the "rel_change" and "abs_change" attribute's property values.
- Parameter *filters* : can be specified to filter events on relative change or absolute change. Not implemented in release 4.0.0

5.7.1.0.22 Public void removeTangoChangeListener(ITangoChangeListener listener, String attr_name)

Unsubscribes from a "change" event.

- Parameter *listener* : an object of a class implementing the *ITangoChangeListener* interface that was listening to the "change" event
- Parameter *attr_name* : name of the attribute for which the subscription was made.

5.7.1.0.23 Public void addTangoArchiveListener(ITangoArchiveListener listener, String attr_name, String[] filters) Subscribes for an "archive" event.

- Parameter *listener* : an object of a class implementing the *ITangoArchiveListener* interface.
- Parameter *attr_name* : name of the attributes, the values of which will be pushed to the listener object based on a mixture of conditions defined by the attribute's properties : *archive_rel_change*, *archive_abs_change* and *archive_period*.
- Parameter *filters* : can be specified to define the mixture of archiving related attribute's properties. No implemented in Release 4.0.0

5.7.1.0.24 Public void removeTangoArchiveListener(ITangoArchiveListener listener, String attr_name, String[] filters) Unsubscribes from a "archive" event.

- Parameter *listener* : an object of a class implementing the *ITangoArchiveListener* interface that was listening to the "periodic" event.
- Parameter *attr_name* : name of the attribute for which the subscription was made.

5.7.2 ITangoPeriodicListener interface

When a client subscribes for a periodic event, it passes to the *TangoEventsAdapter* an object reference on a class implementing the *ITangoPeriodicListener* interface that declares only one method.

5.7.2.0.25 public void periodic(TangoPeriodicEvent evt) This method is called by the event source each time a new period has elapsed

- Parameter *evt* : a *TangoPeriodicEvent* holding all necessary information

5.7.3 ITangoChangeListener interface

When a client subscribes for a change event, it passes to the *TangoEventsAdapter* an object reference on a class implementing the *ITangoChangeListener* interface that declares only one method.

5.7.3.0.26 public void change(TangoChangeEvent evt) This method is called by the event source each time the value of the attribute associated to the event has changed

- Parameter *evt* : a *TangoChangeEvent* holding all necessary information

5.7.4 ITangoArchiveListener interface

When a client subscribes for an archive event, it passes to the *TangoEventsAdapter* an object reference on a class implementing the *ITangoArchiveListener* interface that declares only one method.

5.7.4.0.27 public void archive(TangoArchiveEvent evt) This method is called by the event source each time a new attribute's data is ready to be archived based on the archiving modes chosen for this attribute.

- Parameter *evt* : a *TangoArchiveEvent* holding all necessary information

5.7.5 TangoPeriodicEvent class

This class represents data objects associated with a periodic event. To get the attribute's related data, the following method has to be called.

5.7.5.0.28 public DeviceAttribute getValue() Returns value of the attribute associated to the event

5.7.6 TangoChangeEvent class

This class represents data objects associated with a change event. To get the attribute's related data, the following method has to be called,.

5.7.6.0.29 public DeviceAttribute getValue() Returns value of the attribute associated to the event

5.7.7 TangoArchiveEvent class

This class represents data objects associated with an archive event. To get the attribute's related data, the following method has to be called.

5.7.7.0.30 public DeviceAttribute getValue() Returns value of the attribute associated to the event

5.8 Database access classes

5.8.1 Database class

5.8.1.1 General information methods

5.8.1.1.1 Creating a Database object Do NOT use a Database constructor.

To manage a single connection an a host database, the Database object must be created through the ApiUtil class.

```
Database dbase = ApiUtil.get_db_obj();
```

5.8.1.1.2 String get_info() Query the database for general info about the table in the database.

- Return the result of the query as String.

```
Database dbase = ApiUtil.get_db_obj();
String info = dbase.get_info();
System.out.println(info);
```

5.8.1.1.3 String[] get_host_list() Query the database for a list of host registred.

- Return the list of all hosts registred in TANGO database.

5.8.1.1.4 String[] get_host_list(String wildcard) Query the database for a list of host registred.

- parameter wildcard : filter (* matches any character e.g. a*).
- Return the list of the hosts registred in TANGO database with the specified wildcard.

```
String[] hosts = get_host_list("amber*");
for (int i=0 ; i<hosts.length ; i++)
 System.out.println(hosts[i]);
```

5.8.1.1.5 String[] get_server_list() Query the database for a list of servers registred in the database.

- Return the list of all servers registred in TANGO database.

5.8.1.1.6 String[] get_server_list(String wildcard) Query the database for a list of servers registred in the database.

- parameter wildcard : filter (* matches any character e.g. a*).
- Return the list of all servers registred in TANGO database.

5.8.1.1.7 String[] get_host_server_list(String hostname) Query the database for a list of servers registred on the specified host.

- parameter hostname : the specified host name.
- Return the list of the servers registred in TANGO database for the specified host.

```
String[] servers = get_host_server__list("corvus");
for (int i=0 ; i<servers.length ; i++)
 System.out.println(servers[i]);
```

5.8.1.1.8 String[] get_server_class_list(String servname) Query the database for a list of classes instanced by the server. The *DServer* class exists in all TANGO servers and for this reason this class is removed of the returned list.

- parameter servname : the specified server and its instance name (e.g. Serial/1).
- Return The list of classes instanced by this server.

5.8.1.1.9 void put_server_info(DbServInfo info) Add/update server information in database.

- parameter info : Server information for the specified server
- in a DbServinfo object.

```
DbServerInfo info = new DbServerInfo("Serial/line1");
info.host = corvus; // Will be registred on
info.controlled = true; // Will be controlled by Astor
info.startup_level = 4; // Startup level used by Astor.
put_server_info(info);
```

5.8.1.1.10 DbServInfo get_server_info(String servname) Query the database for server information.

- parameter servname : The specified server name.
- Return The information found for the specified server in a DBServInfo object.

5.8.1.2 Object property methods

5.8.1.2.1 DbDatum[] get_property(String name, String[] proppnames) Query the database for a list of object (i.e. non-device) properties for the pecified object.

- parameter name : Object name.
- parameter proppnames : list of property names.
- Retun properties in DbDatum objects.

```
String[] proppnames = { "Speed", "Temperatures" };
DbDatum[] prop = dbase.get_property("my_object", data);
if (prop[0].is_empty()==false)
 System.out.println(prop[0].name + ": " + prop[0].extractDouble());
if (prop[1].is_empty()==false)
 System.out.println(prop[1].name + ": " + prop[1].extractFloat());
```

5.8.1.2.2 DbDatum get_property(String name, String proppname) Query the database for an object (i.e. non-device) property for the pecified object.

- parameter name : Object name.
- parameter proppname : list of property names.
- Retun property in DbDatum object.

```
DbDatum prop = dbase.get_property("my_object", "Speed");

if (prop.is_empty()==false)
 System.out.println(prop.name + ": " + prop.extractDouble());
```

5.8.1.2.3 DbDatum[] get_property(String name, DbDatum[] properties) Query the database for a list of object (i.e. non-device) properties for thr dpecified object. The property names are specified by the DbDatum array objects.

- parameter name : Object name.
 - parameter properties : list of property DbDatum objects.
 - Retun properties in DbDatum objects.
-

```

DbDatum[] datum;
datum = new DbDatum[2];
datum[0] = new DbDatum("Speed");
datum[1] = new DbDatum("Temperature");
DbDatum[] prop = dbase.get_property("my_object", data);

if (prop[0].is_empty()==false)
 System.out.println(prop[0].name + ": " + prop[0].extractDouble());
if (prop[1].is_empty()==false)
 System.out.println(prop[1].name + ": " + prop[1].extractFloat());

```

5.8.1.2.4 void put_property(String name, DbDatum[] properties) Insert or update a list of properties for the specified object The property names and their values are specified by the DbDatum array.

- parameter name : Object name.
 - parameter properties : Properties names and values array.
-

```

DbDatum[] datum;
datum = new DbDatum[2];
datum[0] = new DbDatum("Speed", 123.456);
datum[1] = new DbDatum("Temperature", 21.5);
dbase.put_property("my_object", data);

```

5.8.1.2.5 void delete_property(String name, String[] proppnames) Delete a list of properties for the specified object.

- parameter name : Object name.
- parameter proppnames : Property names.

5.8.1.2.6 void delete_property(String name, String proppname) Delete a property for the specified object.

- parameter name : Object name.
- parameter proppname : Property names.

5.8.1.2.7 void delete_property(String name, DbDatum[] properties) Delete a list of properties for the specified object.

- parameter name : Object name.
- parameter properties : Property DbDatum objects.

5.8.1.3 Device Methods**5.8.1.3.1 void add_device(DbDevInfo devinfo)** Add/update a device to the database

- parameter devinfo : The device name, class and server specified in object.

```
DbDevInfo devinfo =
 new DbDevInfo("sys/database/1", "Dbase", "Database/1");
dbase.add_device(devinfo);
```

5.8.1.3.2 void delete_device(String devname) Delete the device of the specified name from the database

- parameter devname : The device name.

5.8.1.3.3 DbDevImportInfo import_device(String devname) Query the database for the export info of the specified device.

- parameter devname : The device name.
- Return the information in a DbDevImportInfo.

```
DbDevImportInfo info = dbase.import_device(devname);
String name = info.name;
String ior = info.ior; // IOR connection as String.
String version = info.version; // TANGO protocol version number.
boolean exp = info.exported; // true if device is exported.
```

5.8.1.3.4 void unexport_device(String servname) Mark the specified server as unexported in the database.

- parameter servname : The server name.

5.8.1.3.5 void export_device(DbDevExportInfo devinfo) Update the export info for this device in the database.

- parameter devinfo : Device information to export.

```
DbDevExportInfo exp_info =
 new DbDevExportInfo(devname, "Serial/line1", imp_info.ior,
 "corvus", imp_info.version);
dbase.export_device(exp_info);
```

5.8.1.3.6 String[] get_device_class_list(String servname) Query the database for a list of devices and classes served by the specified server.

- parameter servname : The server name.
- Return the device names are stored in an array of strings.

5.8.1.3.7 String[] get_device_name(String servname, String classname) Query the database for a list of devices served by the specified server and of the specified class.

- parameter servname : The server name.
- parameter clasname : The class name
- Return the device names are stored in an array of strings.

```
String[] names = dbase.get_device_name("Serial/line1", "Serial");
```

5.8.1.3.8 String[] get_device_domain(String wildcard) Query the database for a list of device domain names witch match the wildcard provided.

- parameter wildcard : filter (* matches any character e.g. a*).
- Return the device domain are stored in an array of strings.

```
String[] domains = get_device_domain("sy*");
```

5.8.1.3.9 String[] get_device_family(String wildcard) Query the database for a list of device family names witch match the wildcard provided.

- parameter wildcard : filter (* matches any character e.g. a*).
- Return the device family are stored in an array of strings.

```
String[] families = get_device_family("sys/*data*");
```

5.8.1.3.10 String[] get_device_member(String wildcard) Query the database for a list of device member names witch match the wildcard provided.

- parameter wildcard : filter (* matches any character e.g. a*).
- Return the device member are stored in an array of strings.

```
String[] members = get_device_member("sys/database/*");
```

5.8.1.4 Device property methods

5.8.1.4.1 String[] get_device_property_list(String devname, String wildcard) Query the database for a list of device properties for the specified object.

- parameter devname : name of the specified device.
- parameter wildcard : filter (* matches any character e.g. a*).
- Return the property names in a String array.

5.8.1.4.2 DbDatum[] get_device_property(String name, String[] propnames) Query the database for a list of device properties for the specified object.

- parameter name : device name.
- parameter propnames : list of property names.
- Return properties in DbDatum objects.

```
String[] propnames = { "Speed", "Temperatures" };
DbDatum[] prop = dbase.get_property("sys/motor/1", propnames);

if (prop[0].is_empty()==false)
 System.out.println(prop[0].name + ": " + prop[0].extractDouble());
if (prop[1].is_empty()==false)
 System.out.println(prop[1].name + ": " + prop[1].extractFloat());
```

5.8.1.4.3 DbDatum get_device_property(String name, String propname) Query the database for a device property for the specified object.

- parameter name : device name.
- parameter propname : property name.
- Return property in DbDatum object.

```
DbDatum prop = dbase.get_property("sys/motor/1", "Speed");

if (prop.is_empty()==false)
 System.out.println(prop.name + ": " + prop.extractDouble());
```

5.8.1.4.4 DbDatum[] get_device_property(String name, DbDatum[] properties) Query the database for a list of device properties for the specified object. The property names are specified by the DbDatum array objects.

- parameter name : device name.
- parameter properties : list of property DbDatum objects.
- Return properties in DbDatum objects.

```

DbDatum[] datum;
datum = new DbDatum[2];
datum[0] = new DbDatum("Speed");
datum[1] = new DbDatum("Temperature");
DbDatum[] prop = dbase.get_property("sys/motor/1", datum);

if (prop[0].is_empty()==false)
 System.out.println(prop[0].name + ": " + prop[0].extractDouble());
if (prop[1].is_empty()==false)
 System.out.println(prop[1].name + ": " + prop[1].extractFloat());

```

5.8.1.4.5 void put_device_property(String name, DbDatum[] properties) Insert or update a list of properties for the specified device The property names and their values are specified by the DbDatum array.

- parameter name : device name.
 - parameter properties : Properties names and values array.
-

```

DbDatum[] datum;
datum = new DbDatum[2];
datum[0] = new DbDatum("Speed", 123.456);
datum[1] = new DbDatum("Temperature", 21.5);
dbase.put_property("sys/motor/1", datum);

```

5.8.1.4.6 void delete_device_property(String name, String[] proppnames) Delete a list of properties for the specified object.

- parameter name : Device name.
- parameter proppnames : Property names.

5.8.1.4.7 void delete_device_property(String name, String proppname) Delete a property for the specified object.

- parameter name : Device name.
- parameter proppname : Property name.

5.8.1.4.8 void delete_device_property(String name, DbDatum[] properties) Delete a list of properties for the specified object.

- parameter name : Device name.
- parameter properties : Property DbDatum objects.

5.8.1.5 Device attribute methods

5.8.1.5.1 String[] get_device_attribute_list(String devname, String wildcard) Query the database for a list of attribute names for the specified object.

- parameter devname : device name.
- parameter wildcard : filter (* matches any character e.g. a*).
- Return attribute names found in a String array.

5.8.1.5.2 DbAttribute[] get_device_attribute_property(String name, String[] attnames) Query the database for a list of device attribute properties for the specified object.

- parameter name : Device name.
- parameter proppnames : list of attribute names.
- Return properties in DbAttribute array.

```
String devname = "sys/serial/1";
String[] attnames = db.get_device_attribute_list(devname, "*");
DbAttribute[] attr = db.get_device_attribute_property(devname, attnames);
for (int i=0 ; i<attr.length ; i++)
 for (int j=0 ; j<attr[i].size() ; j++)
 {
 DbDatum datum = attr[i].datum(j);
 System.out.println(datum.name + ":\t" + datum.extractString());
 }
//
// ===== Or =====
//
String proppname = "Label";
String devname = "sys/serial/1";
String[] attnames = db.get_device_attribute_list(devname, "*");
DbAttribute[] attr = db.get_device_attribute_property(devname, attnames);
// Get the label field property
String label = "Default string";
for (int i=0 ; i<attr.length ; i++)
 if (attr[i].is_empty(proppname)==false)
 label = attr[i].get_value(proppname);
```

5.8.1.5.3 DbAttribute get_device_attribute_property(String name, String attrname) Query the database for a list of device attribute properties for the specified objects.

- parameter name : device name.
- parameter proppname : attribute name.
- Return properties in DbAttribute array.

5.8.1.5.4 void put_device_attribute_property(String name, DbAttribute[] attr) Insert or update a list of attribute properties for the specified device. The property names and their values are specified by the DbAttribute array.

- parameter name : device name.
- parameter attr : attribute names and properties (names and values) array.

```

DbAttribute[] attr = new DbAttribute[2];
// Set Second attribute properties
//-----
attr[0] = new DbAttribute("Temperature");
attr[0].add("Unit", "Kelvin");
attr[0].add("Format", "fixed;showpos;setprecision(1)");
attr[0].add("Label", "Temperature read");
// Set Second attribute properties
//-----
attr[1] = new DbAttribute("Current");
attr[1].add("Unit", "Amp.");
attr[1].add("Format", "fixed;setprecision(3)");
attr[1].add("Label", "Dipole Current Read");
// Put property in database
//-----
db.put_device_attribute_property(devname, attr);

```

5.8.1.5.5 void put_device_attribute_property(String name, DbAttribute[] attr) Insert or update a list of attribute properties for the specified device. The property names and their values are specified by the DbAttribute array.

- parameter name : device name.
- parameter attr : attribute name and properties (names and values).

5.8.1.5.6 void delete_device_attribute_property(String name, String[] proppnames) Delete a list of properties for the specified object.

- parameter name : Device name.
- parameter proppnames : Property names.

5.8.1.5.7 void delete_device_attribute_property(String name, String proppname) Delete a property for the specified object.

- parameter name : Device name.
- parameter proppname : Property name.

5.8.1.5.8 void delete_device_attribute_property(String name, DbAttribute[] attr) Delete a list of properties for the specified object.

- parameter name : Device name.
- parameter attr : attribute names and properties (names and values).

5.8.1.5.9 void delete_device_attribute_property(String name, DbAttribute attr) Delete a list of properties for the specified object.

- parameter name : Device name.
- parameter attr : attribute name and properties (names and values).

5.8.1.5.10 void delete_device_attribute(String devname, String attrname) Delete an attribute for a device.

- parameter devname : Device name.
- parameter attrname : Attribute name.

5.8.1.6 Server methods

5.8.1.6.1 void add_server(String servname, DbDevInfo[] devinfos) Add a group of devices to the database.

- parameter servname : Server name for these devices.
- parameter devinfo : Devices and server information.

```
DbDevInfo[] devinfos;
devinfos = new DbDevInfo[2];
devinfos[0] = new DbDevInfo("sys/dummy/check3", "Dummy", "Dummy/check3");
devinfos[1] = new DbDevInfo("sys/dummy/check4", "Dummy", "Dummy/check3");
dbase.add_server(devinfos[0].name, devinfos);
```

5.8.1.6.2 void delete_server(String servname) Delete the device server and its associated devices from the database.

- parameter servname : the server name.

5.8.1.6.3 void export_server(DbDevExportInfo[] devinfos) Export a group of devices to the database. The device name, IOR, servr name etc are specified in the DbDevExportInfo array.

- parameter servname : server name for these devices.
- parameter devinfo : Devices and server information.

5.8.1.6.4 void unexport_server(String devname) Mark all devices exported for this device server as unexported.

- parameter devname : the device name.

5.8.1.7 Class property methods

5.8.1.7.1 String[] get_class_property_list(String classname, String wildcard) Query the database for a list of class properties for the specified object.

- parameter classname : name of the specified class.
- parameter wildcard : filter (* matches any character e.g. a*).
- Return the property names in a String array.

5.8.1.7.2 DbDatum[] get_class_property(String name, String[] proptnames) Query the database for a list of class properties for the specified object.

- parameter name : Class name.
- parameter proptnames : list of property names.
- Return properties in DbDatum objects.

5.8.1.7.3 DbDatum get_class_property(String name, String proptname) Query the database for a class property for the specified object.

- parameter name : Class name.
- parameter proptname : list of property names.
- Return property in DbDatum object.

5.8.1.7.4 DbDatum[] get_class_property(String name, DbDatum[] properties) Query the database for a list of class properties for the specified object. The property names are specified by the DbDatum array objects.

- parameter name : Class name.
- parameter properties : list of property DbDatum objects.
- Return properties in DbDatum objects.

5.8.1.7.5 void put_class_property(String name, DbDatum[] properties) Insert or update a list of properties for the specified class. The property names and their values are specified by the DbDatum array.

- parameter name : Class name.
- parameter properties : Properties names and values array.

5.8.1.7.6 void delete_class_property(String name, String[] proptnames) Delete a list of properties for the specified object.

- parameter name : Class name.
- parameter proptnames : Property names.

5.8.1.7.7 void delete_class_property(String name, String proptname) Delete a property for the specified object.

- parameter name : Class name.
- parameter proptname : Property name.

5.8.1.7.8 void delete_class_property(String name, DbDatum[] properties) Delete a list of properties for the specified object.

- parameter name : Class name.
- parameter properties : Property DbDatum objects.

5.8.1.8 Class attribute Methods

5.8.1.8.1 String[] get_class_attribute_list(String classname, String wildcard) Query the database for a list of attribute names for the specified object.

- parameter classname : class name.
- parameter wildcard : filter (* matches any character e.g. a*).
- Return attribute names found in a String array.

5.8.1.8.2 DbAttribute[] get_class_attribute_property(String name, String[] attnames) Query the database for a list of class attribute properties for the pecified object.

- parameter name : Class name.
- parameter proprnames : list of attribute names.
- Retun properties in DbAttribute array.

```
String[] attnames = db.get_class_attribute_list("MyClass", "*");
DbAttribute[] attr = db.get_class_attribute_property("MyClass", attnames);
for (int i=0 ; i<attr.length ; i++)
 for (int j=0 ; j<attr[i].getSize() ; j++)
 {
 DbDatum datum = attr[i].datum(j);
 System.out.println(datum.name + ":\t" + datum.extractString());
 }
//
// ===== Or =====
//
String  propname = "Label";
String[] attnames = db.get_class_attribute_list("MyClass", "*");
DbAttribute[] attr = db.get_class_attribute_property("MyClass", attnames);
String  label = "Default string";
if (attr[i].is_empty(propname)==false)
 label = attr[i].get_value(propname);
```

5.8.1.8.3 DbAttribute get_class_attribute_property(String name, String attname) Query the database for a list of class attribute properties for the pecified objects.

- parameter name : Class name.
- parameter propname : attribute name.
- Retun properties in DbAttribute object.

5.8.1.8.4 void put_class_attribute_property(String name, DbAttribute[] attr) Insert or update a list of attribute properties for the specified class. The property names and their values are specified by the DbAttribute array.

- parameter name : Class name.
- parameter attr : attribute names and properties (names and values) array.

```

DbAttribute[] attr = new DbAttribute[2];
// Set Second attribute properties
//-----
attr[0] = new DbAttribute("Temperature");
attr[0].add("Unit", "Kelvin");
attr[0].add("Format", "fixed;showpos;setprecision(1)");
attr[0].add("Label", "Temperature read");
// Set Second attribute properties
//-----
attr[1] = new DbAttribute("Current");
attr[1].add("Unit", "Amp.");
attr[1].add("Format", "fixed;setprecision(3)");
attr[1].add("Label", "Dipole Current Read");
// Put property in database
//-----
db.put_class_attribute_property("MyClass", attr);

```

5.8.1.8.5 void put_class_attribute_property(String name, DbAttribute attr) Insert or update a list of attribute properties for the specified class. The property names and their values are specified by the DbAttribute array.

- parameter name : Class name.
- parameter attr : attribute name and properties (names and values) array.

5.8.1.8.6 void delete_class_attribute_property(String name, String[] proppnames) Delete a list of properties for the specified object.

- parameter name : Class name.
- parameter proppnames : Property names.

5.8.1.8.7 void delete_class_attribute_property(String name, String proppname) Delete a property for the specified object.

- parameter name : Class name.
- parameter proppname : Property names.

5.8.1.8.8 void delete_class_attribute_property(String name, DbDatum[] properties) Delete a list of properties for the specified object.

- parameter name : Class name.
- parameter properties : Property DbDatum objects.

5.8.2 DbClass class

5.8.2.1 Class property methods

5.8.2.1.1 DbClass(String classname) Database object used for TANGO database access.

5.8.2.1.2 String[] get_property_list(String wildcard) Query the database for a list of class properties for this class.

- parameter wildcard : filter (* matches any character e.g. a*).
- Return the property names in a String array.

5.8.2.1.3 DbDatum[] get_property(String[] proppnames) Query the database for a list of properties for this class.

- parameter proppnames : list of property names.
- Return properties in DbDatum objects.

5.8.2.1.4 DbDatum get_property(String proppnames) Query the database for a property for this class.

- parameter proppname : property name.
- Return properties in DbDatum object.

5.8.2.1.5 DbDatum[] get_property(DbDatum[] properties) Query the database for a list of properties for this class. The property names are specified by the DbDatum array objects.

- parameter properties : list of property DbDatum objects.
- Return properties in DbDatum objects.

5.8.2.1.6 void put_property(DbDatum[] properties) Insert or update a list of properties for this class. The property names and their values are specified by the DbDatum array.

- parameter properties : Properties names and values array.

5.8.2.1.7 void delete_property(String[] proppnames) Delete a list of properties for this class.

- parameter proppnames : Property names.

5.8.2.1.8 void delete_property(String proppname) Delete a property for this class.

- parameter proppname : Property name.

5.8.2.1.9 void delete_property(DbDatum[] properties) Delete a list of properties for this class.

- parameter properties : Property DbDatum objects.

5.8.2.2 Class attribute methods

5.8.2.2.1 String[] get_attribute_list(String wildcard) Query the database for a list of attribute names for the specified object.

- parameter wildcard : filter (* matches any character e.g. a*).
- Return attribute names found in a String array.

5.8.2.2.2 void put_attribute_property(DbAttribute attr) Insert or update a list of attribute properties for this class. The property names and their values are specified by the DbAttribute array.

- parameter attr : Attribute names and properties (names and values).

5.8.2.2.3 void put_attribute_property(DbAttribute attr) Insert or update a list of attribute properties for this class. The property names and their values are specified by the DbAttribute array.

- parameter attr : Attribute names and properties (names and values).

5.8.2.2.4 void delete_attribute_property(String[] proppnames) Delete a list of properties for this object.

- parameter proppnames : Property names.

5.8.2.2.5 delete_attribute_property(String proppname) Delete a property for this object.

- parameter proppname : Property name.

5.8.2.2.6 delete_attribute_property(DbDatum[] properties) Delete a list of properties for this object.

- parameter properties : Property DbDatum objects.

5.8.2.2.7 DbDatum[] get_attribute_property(String[] proppnames) Query the database for a list of class attribute properties for this device.

- parameter proppnames : list of property names.
- Return properties in DbDatum objects.

5.8.2.2.8 DbAttribute[] get_attribute_property(String[] attrnames) Query the database for a list of class attribute properties for the pecified object.

- parameter proppnames : list of attribute names.
- Retun properties in DbAttribute array.

```

DbClass myclass = new DbClass("MyClass");
String[] attrnames = myclass.get_property_list("*");
DbAttribute[] attr = myclass.get_attribute_property(attrnames);
for (int i=0 ; i<attr.length ; i++)
 for (int j=0 ; j<attr[i].size() ; j++)
 {
 DbDatum datum = attr[i].datum(j);
 System.out.print(datum.name + ":\t" + datum.extractString());
 }

```

5.8.2.2.9 DbAttribute get_attribute_property(String proppname) Query the database for of class attribute property for this object.

- parameter proppname : property name.
- Return property in DbAttribute objects.

5.8.2.2.10 DbDatum[] get_attribute_property(DbDatum[] properties) Query the database for a list of class attribute properties for this device. The property names are specified by the DbDatum array objects.

- parameter properties : list of property DbDatum objects.
- Return properties in DbDatum objects.

5.8.2.3 General information methods

5.8.2.3.1 String name() This method does not throw any exception.

- return the class name.

5.8.2.4 Device aliases related methods

5.8.2.4.1 public String[] get_device_alias_list(String wildcard) Query the database for a list of aliases for the specified wildcard.

- parameter wildcard : Wildcard char is '*' and matches wildcard characters.
- return the device aliases are stored in an array of strings.

5.8.2.4.2 String[] get_device_alias(String devname) Query the database for a list of aliases for the specified device.

- parameter devname : The server name.
- Return the device aliases are stored in an array of strings.

5.8.2.4.3 public String get_alias_device(String alias) Query the database a device for the specified alias.

- parameter alias: alias name to query device name.
- returns the device name for specified alias.

5.8.2.4.4 public void put_device_alias(String devname, String aliasname) Set an alias for a device name.

- parameter devname: device name.
- parameter aliasname: alias name.

5.8.2.4.5 public void delete_device_alias(String alias) Query the database to delete alias for the specified device alias.

- parameter alias: device alias name.

5.8.2.5 Device aliases related methods.

5.8.2.5.1 String[] get_attribute_alias_list(String wildcard) Query the database for a list of aliases for the specified wildcard.

- parameter wildcard: Wildcard char is '*' and matches wildcard characters.
- return the device aliases are stored in an array of strings.

5.8.2.5.2 public String get_attribute_alias(String attrname) Query the database for a list of aliases for the specified attribute.

- parameter devvname: The server name.
- return the device aliases are stored in an array of strings.

5.8.2.5.3 public void put_attribute_alias(String attrname, String aliasname) Set an alias for a attribute name.

- parameter attrname: attribute name.
- parameter aliasname: alias name.

5.8.2.5.4 public void delete_attribute_alias(String alias) Query the database to delete alias for the specified attribute alias.

- parameter alias: device alias name.

5.8.3 DbServer class

This class manage database connection for Tango server.

5.8.3.0.5 public DbServer(String servname) DbServer constructor. It makes a connection to the TANGO database for server management.

- Parameter servname : Name of the class object.

5.8.3.0.6 public DbServer(String servname, Database dbase) DbServer constructor. It makes a connection to the TANGO database for server management.

- Parameter servname : Name of the class object.
- Parameter dbase : Database object previously created.

5.8.3.0.7 String[] get_class_list() Query the database for a list of classes instanced by this server. The *DServer* class exists in all TANGO servers and for this reason this class is removed of the returned list.

- Return The list of classes instanced by this server.

5.8.3.0.8 public DbServInfo get_info() Query the database for server information.

- Return The information found for this server in a DbServInfo object.

```

DbServer  server = new DbServer("Serial/line1");
DbServInfo info = server.get_info();
System.out.println("Server name:  " + server.name);
System.out.println("Registred on:  " + server.host);
if (server.controlled)
 System.out.println("Auto Start level:  " + server.startup_level);

```

5.8.3.0.9 public void put_info(DbServInfo info) throws DevFailed Add/update server information in database.

- Parameter info : Server information for this server in a DbServinfo object.

5.8.3.0.10 String[] get_device_class_list() Query the database for a list of devices and classes served by this server.

- Return the device names are stored in an array of strings.

5.8.3.0.11 String[] get_device_name(String classname) Query the database for a list of devices served by this server, for the specified class.

- parameter clasname : The class name
- Return the device names are stored in an array of strings.

```
String[] names = server.get_device_name("Serial");
```

5.8.3.0.12 public String name() This method does not throw any exception.

- return the server name.

Chapter 6

The TANGO C++ Application Programmer Interface

6.1 Tango::DeviceProxy()

The high level object which provides the client with an easy-to-use interface to TANGO devices. DeviceProxy is a handle to the real Device (hence the name Proxy) and is not the real Device (of course). DeviceProxy provides interfaces to all TANGO Device interfaces. The DeviceProxy manages timeouts, stateless connections (new DeviceProxy() nearly always works), and reconnection if the device server is restarted.

6.1.1 Constructors

6.1.1.1 DeviceProxy::DeviceProxy(string &name, CORBA::ORB *orb=NULL)

Create a DeviceProxy to a device of the specified name. The TANGO_HOST environment variable is used to determine which TANGO database to connect to. The client can specify an ORB as argument if she wants to. The constructor will connect to the TANGO database, query for the client's network address and build a connection to the device. If the device is defined in the TANGO database but the device server is not running DeviceProxy will try to build a connection every time the client tries to access the device. If the device is not defined an exception is thrown. Example :

```
DeviceProxy *my_device = new DeviceProxy("my/own/device");
```

See appendix on device naming for all details about Tango device naming syntax. If an alias name is defined for the device, this alias name can be used to create the DeviceProxy instance.

Exception: WrongNameSyntax, ConnectionFailed

6.1.1.2 DeviceProxy::DeviceProxy(const char *name, CORBA::ORB *orb = NULL)

Idem previous call

6.1.2 Miscellaneous methods

6.1.2.1 DeviceInfo DeviceProxy::info()

A method which returns information on the device in a DeviceInfo structure. Example :

```
cout << " device info : " << endl
DeviceInfo dev_info = my_device->info() << endl;
cout << " dev_class " << dev_info.dev_class;
cout << " server_id " << dev_info.server_id;
cout << " server_host " << dev_info.server_host;
cout << " server_version " << dev_info.server_version;
cout << " doc_url " << dev_info.doc_url;
cout << " device_type " << dev_info.dev_type;
```

All DeviceInfo fields are strings except for the server_version server_version which is a long integer.
Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.2.2 DevState DeviceProxy::state()

A method which return the state of the device as a Tango::DevState type. Example :

```
dev_state = my_device->state() << endl;
```

Exception: ConnectionFailed, CommunicationFailed

6.1.2.3 string DeviceProxy::status()

A method which return the status of the device as a string. Example :

```
cout << "device status " << my_device->status() << endl;
```

Exception: ConnectionFailed, CommunicationFailed

6.1.2.4 int DeviceProxy::ping()

A method which sends a ping to the device and returns the time elapsed as microseconds. Example :

```
cout << " device ping took " << my_device->ping() << " microseconds" << endl;
```

Exception: ConnectionFailed, CommunicationFailed

6.1.2.5 void DeviceProxy::set_timeout_millis(int timeout)

Set client side timeout for device in milliseconds. Any method which takes longer than this time to execute will throw an exception.

Exception: none

6.1.2.6 int DeviceProxy::get_timeout_millis()

Get the client side timeout in milliseconds.

Exception: none

6.1.2.7 int DeviceProxy::get_idl_version()

Get the version of the Tango Device IDL interface implemented by the device

Exception: none

6.1.2.8 void DeviceProxy::set_source(DevSource source)

Set the data source (device, polling buffer, polling buffer than device) for command_inout and read_attribute methods. The DevSource is an enumerated type which can be one of {DEV, CACHE, CACHE_DEV}. The default value is CACHE_DEV. See chapter on Advanced Feature for all details regarding polling.

Exception: none

6.1.2.9 DevSource DeviceProxy::get_source()

Get the device data source used by command_inout or read_attribute methods. The DevSource is an enumerated type which can be one of {DEV, CACHE, CACHE_DEV}. See chapter on Advanced Feature for all details regarding polling.

Exception: none

6.1.2.10 vector<string> *DeviceProxy::black_box(int n)

Get the last n commands executed on the device server and return a pointer to a vector of strings containing the date, time, command, and from which client computer the command was executed. This method allocates memory for the vector of strings returned to the caller. It is the caller responsibility to delete this memory.

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.2.11 string DeviceProxy::name()

Return the device name (from the device itself)

Exception: ConnectionFailed, CommunicationFailed

6.1.2.12 string DeviceProxy::adm_name()

Returns the name of the corresponding administrator device. This is useful if you need to send an administration command to the device server e.g. restart it.

Exception: ConnectionFailed, CommunicationFailed

6.1.2.13 string DeviceProxy::dev_name()

Return the device name as it is stored locally

6.1.2.14 string DeviceProxy::description()

Returns the device description as a string.

Exception: ConnectionFailed, CommunicationFailed

6.1.2.15 DbDevImportInfo DeviceProxy::import_info()

Query the device for import info from the database. This method returns a DbDevImpprtInfo type. The DbDevImportInfo type is a struct defined as follows :

```
class DbDevImportInfo {
public :
 string name;
 long exported;
 string ior;
 string version; };
```

Exception: NonDbDevice

6.1.2.16 void DeviceProxy::set_transparency_reconnection(bool flag)

If flag is true, no exception will be thrown in case of network communication error between client and server. The API will try to re-build the network connection between client and server as soon as an error is detected. See 6.17 more more details on reconnection and exception

6.1.2.17 bool DeviceProxy::get_transparency_reconnection()

Returns the transparency reconnection flag.

6.1.2.18 string DeviceProxy::alias()

Returns the device alias name if one is defined otherwise, throws a DevFailed exception with the reason field set to Db_AliasNotDefined.

6.1.3 Synchronous command oriented methods**6.1.3.1 CommandInfo DeviceProxy::command_query(string command)**

Query the device for information about a single command. This command returns a single CommandInfo type. The CommandInfo type is a struct described in command_list_query().

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.3.2 CommandInfoList *DeviceProxy::command_list_query()

Query the device for info on all commands. This method returns a vector of CommandInfo types. This method allocates memory for the vector of CommandInfo returned to the caller. It is the caller responsibility to delete this memory. The CommandInfo type is a struct defined as follows :

```
typedef _CommandInfo
{
 string cmd_name; /* command name as ascii string */
 long cmd_tag; /* command as binary value (for TACO) */
 long in_type; /* in type as binary value */
 long out_type; /* out type as binary value */
 string in_type_desc; /* description of in type (optional) */
 string out_type_desc; /* description of out type (optional) */
```

```

 Tango::DispLevel disp_level; /* Command display level */
} CommandInfo;
typedef CommandInfoList vector<CommandInfo>;

```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.3.3 DeviceData DeviceProxy::command_inout(string)

Execute a command on a device which takes no input arguments (void). The result is returned in a DeviceData object (cf. below how to insert and extract data from DeviceData).

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed from device

6.1.3.4 DeviceData DeviceProxy::command_inout(const char *)

Idem previous call

6.1.3.5 DeviceData DeviceProxy::command_inout(string, DeviceData &)

Execute a command on a device. Input arguments are passed in a DeviceData object, output is returned as a DeviceData object (see below on how to insert and extract data from DeviceData).

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed from device

6.1.3.6 DeviceData DeviceProxy::command_inout(const char *, DeviceData &)

Idem previous call

6.1.3.7 vector<DeviceDataHistory> *command_history(string &, int)

Retrieve command history from the command polling buffer. The first argument is the command name. The second argument is the wanted history depth. This method returns a vector of DeviceDataHistory types. This method allocates memory for the vector of DeviceDataHistory returned to the caller. It is the caller responsibility to delete this memory. Class DeviceDataHistory is detailed on chapter 6.3. See chapter on Advanced Feature for all details regarding polling.

```

DeviceProxy dev = new DeviceProxy("...");
vector<DeviceDataHistory> *hist;
hist = dev->command_history("Status",5);
for (int i = 0;i < 5;i++)
{
 bool fail = (*hist)[i].failed();
 if (fail == false)
 {
 string str;
 (*hist)[i] >> str;
 cout << "Status = " << str << endl;
 }
 else
 {
 cout << "Command failed !" << endl;
 cout << "Error level 0 desc = " << ((*hist)[i].errors())[0].desc << endl;
 }
 cout << "Date = " << (*hist)[i].date().tv_sec << endl;
}

```

```

}
delete hist;

```

Exception: NonSupportedFeature, ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.3.8 DeviceDataHistoryList *command_history(const char *, int)

Idem previous call

6.1.4 Synchronous attribute related methods

6.1.4.1 Compatibility between Tango release 4 and release 5 regarding attribute properties

Between Tango V4 and Tango V5, attribute configuration has been modified to incorporate alarm and event related parameters. This explains why it exists two structure types for attribute configuration parameters. All Tango V4 parameters are defined in a structure called **AttributeInfo** and a new structure called **AttributeInfoEx** has been defined for all Tango V5 parameters. Nevertheless, AttributeInfoEx inherits from AttributeInfo and it is always possible to call the Tango V5 *DeviceProxy::attribute_query()* method and to store its result in one AttributeInfo structure thus allowing compatibility for client written for Tango V4 but linked with Tango V5. It is also possible for a client written and linked with Tango V5 to call Tango V5 *DeviceProxy::attribute_query()* method to all kind of Tango devices. For device using Tango V4, the alarm and event related parameters will be retrieved from the database instead of from the device.

6.1.4.2 AttributeInfoEx DeviceProxy::attribute_query(string attribute)

Query the device for information about a single attribute. This command returns a single AttributeInfoEx type which inherits from the AttributeInfo type. The AttributeInfoEx and AttributeInfo types are structures described in *get_attribute_config()* and *get_attribute_config_ex()*.

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.4.3 AttributeInfoList * DeviceProxy::attribute_list_query()

Query the device for info on all attributes. This method returns a vector of AttributeInfo types. The AttributeInfo type is a structure described in *get_attribute_config()*. This method allocates memory for the vector of AttributeInfo structures returned to the caller. It is the caller responsibility to delete this memory.

6.1.4.4 AttributeInfoListEx * DeviceProxy::attribute_list_query_ex()

Query the device for info on all attributes. This method returns a vector of AttributeInfoEx types. The AttributeInfoEx type is a structure described in *get_attribute_config_ex()*. This method allocates memory for the vector of AttributeInfoEx structures returned to the caller. It is the caller responsibility to delete this memory.

6.1.4.5 vector<string> *DeviceProxy::get_attribute_list()

Return the names of all attributes implemented for this device as a vector of strings. This method allocates memory for the vector of strings returned to the caller. It is the caller responsibility to delete this memory.

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.4.6 AttributeInfoList *DeviceProxy::get_attribute_config(vector<string>&)

Return the attribute configuration for the list of specified attributes. To get all the attributes pass a vector containing the string AllAttr (defined in tango_const.h). This method allocates memory for the vector of AttributeInfo returned to the caller. It is the caller responsibility to delete this memory. AttributeInfo is a struct defined as follows :

```
typedef struct _AttributeInfo
{
 string name;
 AttrWriteType  writable;
 AttrDataFormat data_format;
 int data_type;
 int max_dim_x;
 int max_dim_y;
 string description;
 string label;
 string unit;
 string standard_unit;
 string display_unit;
 string format;
 string min_value;
 string max_value;
 string min_alarm;
 string max_alarm;
 string writable_attr_name;
 vector<string> extensions;
 Tango::DispLevel disp_level;
} AttributeInfo;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.4.7 AttributeInfoListEx *DeviceProxy::get_attribute_config_ex(vector<string>&)

Return the extended attribute configuration for the list of specified attributes. To get all the attributes pass a vector containing the string AllAttr (defined in tango_const.h). This method allocates memory for the vector of AttributeInfoEx returned to the caller. It is the caller responsibility to delete this memory. AttributeInfoEx is a structure defined as follows :

```
struct AttributeInfoEx: public AttributeInfo
{
 AttributeAlarmInfo alarms;
 AttributeEventInfo events;
 vector<string> sys_extensions;
};

struct AttributeAlarmInfo
{
 string min_alarm;
 string max_alarm;
```

```

 string min_warning;
 string max_warning;
 string delta_t;
 string delta_val;
 vector<string>  extensions;
};

struct AttributeEventInfo
{
 ChangeEventInfo ch_event;
 PeriodicEventInfo  per_event;
 ArchiveEventInfo arch_event;
};

struct ChangeEventInfo
{
 string rel_change;
 string abs_change;
 vector<string> extensions;
};

struct PeriodicEventInfo
{
 string period;
 vector<string> extensions;
};

struct ArchiveEventInfo
{
 string archive_rel_change;
 string archive_abs_change;
 string archive_period;
 vector<string> extensions;
};

```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.4.8 AttributeInfoEx DeviceProxy::get_attribute_config(string&)

Return the attribute configuration for a single attributes. The AttributeInfoEx is a structure defined above.

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.4.9 void DeviceProxy::set_attribute_config(AttributeInfoList &)

Change the attribute configuration for the specified attributes.

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed from device

6.1.4.10 void DeviceProxy::set_attribute_config(AttributeInfoListEx &)

Change the attribute configuration for the specified attributes.

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed from device

6.1.4.11 vector<DeviceAttribute> *DeviceProxy::read_attributes(vector<string>&)

Read the list of specified attributes. To extract the value you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double, you have to extract it as a short. By default, if the server reports error for one of the attribute in the list, this error will be passed to the user using exception when he (she) will try to extract the data from the corresponding See sub-chapter on DeviceAttribute to learn how to change this default behaviour. DeviceAttribute object. This method allocates memory for the vector of DeviceAttribute objects returned to the caller. This is the caller responsibility to delete this memory. Example :

```
vector<DeviceAttribute> *devattr;
vector<string> attr_names;

attr_names.push_back("attribute_1");
attr_names.push_back("attribute_2");
devattr = device->read_attributes(attr_names);
short short_attr_1;
long long_attr_2;
(*devattr)[0] >> short_attr_1;
(*devattr)[1] >> long_attr_2;
cout << "my_attribute value " << short_attr;
delete devattr;
```

Exception: ConnectionFailed, CommunicationFailed

6.1.4.12 DeviceAttribute DeviceProxy::read_attribute(string&)

Read a single attribute. To extract the value you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double (this will return 0) you have to extract it as a short. See example above.

Exception: ConnectionFailed, CommunicationFailed

6.1.4.13 DeviceAttribute DeviceProxy::read_attribute(const char *)

Idem previous call

6.1.4.14 void DeviceProxy::write_attributes(vector<DeviceAttribute>&)

Write the specified attributes. To insert the values to write you have to use the operator of the DeviceAttribute class which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the user type to the attribute native type e.g. if an attribute expects a short you cannot insert it as a double (this will throw an exception) you have to insert it as a short. Note that this is the only API call which could throw a NamedDevFailedList exception. See [6.16.10](#) to get all the details on this exception. Example :

```
vector<DeviceAttribute> attr_in;
string att1_name("First_attr");
string att2_name("Second_attr");
```

```

short short_attr;
double double_attr; attr_in.push_back(DeviceAttribute(att1_name,short_attr));
attr_in.push_back(DeviceAttribute(att2_name,double_attr));
device->write_attributes(attr_in);

```

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed or NamedDevFailedList from device

6.1.4.15 void DeviceProxy::write_attribute(DeviceAttribute&)

Write a single attribute. To insert the value to write you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the user type to the attribute native type e.g. if an attribute expects a short you cannot insert it as a double (this will throw an exception) you have to insert it as a short. See example above.

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed from device

6.1.4.16 DeviceAttribute DeviceProxy::write_read_attribute(DeviceAttribute&)

Write then read a single attribute in a single network call. By default (serialisation by device), the execution of this call in the server can't be interrupted by other clients. To insert/extract the value to write/read you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the user type to the attribute native type e.g. if an attribute expects a short you cannot insert it as a double (this will throw an exception) you have to insert it as a short.

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed from device

6.1.4.17 vector<DeviceAttributeHistory> *DeviceProxy::attribute_history(string &, int)

Retrieve attribute history from the attribute polling buffer. The first argument is the attribute name. The second argument is the wanted history depth. This method returns a vector of DeviceAttributeHistory types. This method allocates memory for the vector of DeviceAttributeHistory returned to the caller. It is the caller responsibility to delete this memory. Class DeviceAttributeHistory is detailed on chapter 6.5 See also chapter on Advanced Feature for all details regarding polling.

```

DeviceProxy dev = new DeviceProxy("...");
vector<DeviceAttributeHistory> *hist;
hist = dev->attribute_history("Current",5);
for (int i = 0;i < 5;i++)
{
 bool fail = (*hist)[i].has_failed();
 if (fail == false)
 {
 cout << "Attribute name = " << (*hist)[i].get_name() << endl;
 cout << "Attribute quality factor = " << (*hist)[i].get_quality() << endl;
 long value;
 (*hist)[i] >> value;
 cout << "Current = " << value << endl;
 }
}
else

```

```

 {
 cout << "Attribute failed !" << endl;
 cout << "Error level 0 desc = " << ((*hist)[i].get_err_stack())[0].desc <<
 }
 cout << "Date = " << (*hist)[i].get_date().tv_sec << endl;
}
delete hist;

```

Exception: NonSupportedFeature, ConnectionFailed, CommunicationFailed, DevFailed from device

6.1.4.18 `vector<DeviceAttributeHistory> *DeviceProxy::attribute_history(const char *, int)`

Idem previous call

6.1.5 Asynchronous command oriented methods

6.1.5.1 `long DeviceProxy::command_inout_asynch(string &name, bool forget)`

Execute asynchronously (polling model) a command on a device which takes no input argument. The last argument is a *fire and forget* flag. If this flag is set to true, this means that the client does not care at all about the server answer and will even not try to get it. A false default value is provided. Please, note that device re-connection will not take place (in case it is needed) if the fire and forget mode is used. Therefore, an application using only fire and forget requests is not able to automatically re-connect to device. This call returns an *asynchronous call identifier* which is needed to get the command result.

Exception: ConnectionFailed

6.1.5.2 `long DeviceProxy::command_inout_asynch(const char *name, bool forget)`

Idem previous call

6.1.5.3 `long DeviceProxy::command_inout_asynch(string &name, DeviceData &argin, bool forget)`

Execute asynchronously (polling model) a command on a device. Input arguments are passed in a DeviceData object (see following chapters on how to insert data into DeviceData object). The last argument is a *fire and forget* flag. If this flag is set to true, this means that the client does not care at all about the server answer and will even not try to get it. A false default value is provided. Please, note that device re-connection will not take place (in case it is needed) if the fire and forget mode is used. Therefore, an application using only fire and forget requests is not able to automatically re-connect to device. This call returns an *asynchronous call identifier* which is needed to get the command result.

Exception: ConnectionFailed

6.1.5.4 `long DeviceProxy::command_inout_asynch(const char *name, Devicedata &argin, bool forget)`

Idem previous call

6.1.5.5 `DeviceData DeviceProxy::command_inout_reply(long id)`

Check if the answer of an asynchronous command_inout is arrived (polling model). id is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, it is returned to the caller in a DeviceData object. If the reply is an exception, it is re-thrown by this call. An exception is also thrown in case of the reply is not yet arrived. Example :

```

Tango::DeviceProxy dev("...");
long asyn_id;
asyn_id = dev.command_inout_asynch("MyCmd");
...
...
...
Tango::DeviceData arg;
try
{
 arg = dev.command_inout_reply(asyn_id);
}
catch(Tango::AsynReplyNotArrived)
{
 cerr << "Command not arrived !" << endl;
}
catch (Tango::DevFailed &e)
{
 Tango::Except::print_exception(e);
}

```

Exception: AsynCall, AsynReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.5.6 DeviceData DeviceProxy::command_inout_reply(long id, long timeout)

Check if the answer of an asynchronous command_inout is arrived (polling model). id is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, it is returned to the caller in a DeviceData object. If the reply is an exception, it is re-thrown by this call. If the reply is not yet arrived, the call will wait (blocking the process) for the time specified in timeout. If after timeout milliseconds, the reply is still not there, an exception is thrown. If timeout is set to 0, the call waits until the reply arrived.

Exception: AsynCall, AsynReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.5.7 void DeviceProxy::command_inout_asynch(string &name, Callback &cb)

Execute asynchronously (callback model) a command on a device which takes no input argument. The last argument is a reference to a callback object. This callback object should be an instance of a user class inheriting from the *Tango::Callback* class with the *cmd_ended()* method overloaded.

Exception: ConnectionFailed

6.1.5.8 void DeviceProxy::command_inout_asynch(const char *name, Callback &cb)

Idem previous call

6.1.5.9 void DeviceProxy::command_inout_asynch(string &name, DeviceData &argin, Callback &cb)

Execute asynchronously (callback model) a command on a device. Input arguments are passed in a DeviceData object (see following chapters on how to insert data into DeviceData object). The last argument is a reference to a callback object. This callback object should be an instance of a user class inheriting from the *Tango::Callback* class with the *cmd_ended()* method overloaded.

Exception: ConnectionFailed

6.1.5.10 void DeviceProxy::command_inout_async(const char *name, DeviceData &argin, Callback &cb)

Idem previous call

6.1.6 Asynchronous attribute related methods**6.1.6.1 long DeviceProxy::read_attribute_async(string &name)**

Read asynchronously (polling model) a single attribute. This call returns an *asynchronous call identifier* which is needed to get the attribute value.

Exception: ConnectionFailed

6.1.6.2 long DeviceProxy::read_attribute_async(const char *name)

Idem previous call

6.1.6.3 long DeviceProxy::read_attributes_async(vector<string> &names)

Read asynchronously (polling model) the list of specified attributes. This call returns an *asynchronous call identifier* which is needed to get attributes value.

Exception: ConnectionFailed

6.1.6.4 DeviceAttribute *DeviceProxy::read_attribute_reply(long id)

Check if the answer of an asynchronous read_attribute is arrived (polling model). id is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, it is returned to the caller in a DeviceAttribute object. If the reply is an exception, it is re-thrown by this call. An exception is also thrown in case of the reply is not yet arrived. To extract attribute value, you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double, you have to extract it as a short. Memory has been allocated for the DeviceAttribute object returned to the caller. This is the caller responsibility to delete this memory.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.6.5 DeviceAttribute *DeviceProxy::read_attribute_reply(long id, long timeout)

Check if the answer of an asynchronous read_attribute is arrived (polling model). id is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, it is returned to the caller in a DeviceAttribute object. If the reply is an exception, it is re-thrown by this call. If the reply is not yet arrived, the call will wait (blocking the process) for the time specified in timeout. If after timeout milliseconds, the reply is still not there, an exception is thrown. If timeout is set to 0, the call waits until the reply arrived. To extract attribute value, you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double, you have to extract it as a short. Memory has been allocated for the DeviceAttribute object returned to the caller. This is the caller responsibility to delete this memory.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.6.6 vector<DeviceAttribute> *DeviceProxy::read_attributes_reply(long id)

Check if the answer of an asynchronous read_attributes is arrived (polling model). id is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, it is returned to the caller in a vector<DeviceAttribute>. If the reply is an exception, it is re-thrown by this call. An exception is also thrown in case of the reply

is not yet arrived. To extract attribute value, you have to use the operator of the class `DeviceAttribute` which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double, you have to extract it as a short. Memory has been allocated for the `vector<DeviceAttribute>` object returned to the caller. This is the caller responsibility to delete this memory.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.6.7 `vector<DeviceAttribute> *DeviceProxy::read_attributes_reply(long id, long timeout)`

Check if the answer of an asynchronous `read_attributes` is arrived (polling model). `id` is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, it is returned to the caller in a `vector<DeviceAttribute>`. If the reply is an exception, it is re-thrown by this call. If the reply is not yet arrived, the call will wait (blocking the process) for the time specified in `timeout`. If after `timeout` milliseconds, the reply is still not there, an exception is thrown. If `timeout` is set to 0, the call waits until the reply arrived. To extract attribute value, you have to use the operator of the class `DeviceAttribute` which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double, you have to extract it as a short. Memory has been allocated for the `vector<DeviceAttribute>` object returned to the caller. This is the caller responsibility to delete this memory.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.6.8 `long DeviceProxy::write_attribute_asynch(DeviceAttribute &argin)`

Write asynchronously (polling model) a single attribute. To insert the value to write you have to use the operator of the class `DeviceAttribute` which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the user type to the attribute native type e.g. if an attribute expects a short you cannot insert it as a double (this will throw an exception) you have to insert it as a short. This call returns an *asynchronous call identifier* which is needed to get the server reply.

Exception: ConnectionFailed

6.1.6.9 `long DeviceProxy::write_attributes_asynch(vector<DeviceAttribute> &argin)`

Write asynchronously (polling model) the specified attributes. To insert the value to write you have to use the operator of the class `DeviceAttribute` which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the user type to the attribute native type e.g. if an attribute expects a short you cannot insert it as a double (this will throw an exception) you have to insert it as a short. This call returns an *asynchronous call identifier* which is needed to get the server reply.

Exception: ConnectionFailed

6.1.6.10 `void DeviceProxy::write_attribute_reply(long id)`

Check if the answer of an asynchronous `write_attribute` is arrived (polling model). `id` is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, the call returned. If the reply is an exception, it is re-thrown by this call. An exception is also thrown in case of the reply is not yet arrived.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.6.11 `void DeviceProxy::write_attribute_reply(long id, long timeout)`

Check if the answer of an asynchronous `write_attribute` is arrived (polling model). `id` is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, the call returned. If the reply is an exception, it is re-thrown by this call. If the reply is not yet arrived, the call will wait (blocking the process) for the time specified in `timeout`. If after `timeout` milliseconds, the reply is still not there, an exception is thrown. If `timeout` is set to 0, the call waits until the reply arrived.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.6.12 void DeviceProxy::write_attributes_reply(long id)

Check if the answer of an asynchronous write_attributes is arrived (polling model). id is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, the call returned. If the reply is an exception, it is re-thrown by this call. An exception is also thrown in case of the reply is not yet arrived.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.6.13 void DeviceProxy::write_attributes_reply(long id, long timeout)

Check if the answer of an asynchronous write_attributes is arrived (polling model). id is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, the call returned. If the reply is an exception, it is re-thrown by this call. If the reply is not yet arrived, the call will wait (blocking the process) for the time specified in timeout. If after timeout milliseconds, the reply is still not there, an exception is thrown. If timeout is set to 0, the call waits until the reply arrived.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.1.6.14 void DeviceProxy::read_attribute_async(string &name, Callback &cb)

Read asynchronously (callback model) a single attribute. The last argument is a reference to a callback object. This callback object should be an instance of a user class inheriting from the *Tango::Callback* class with the *attr_read()* method overloaded.

Exception: ConnectionFailed

6.1.6.15 void DeviceProxy::read_attribute_async(const char *name, Callback &cb)

Idem previous call

6.1.6.16 void DeviceProxy::read_attributes_async(vector<string> &names, Callback &cb)

Read asynchronously (callback model) an attribute list. The last argument is a reference to a callback object. This callback object should be an instance of a user class inheriting from the *Tango::Callback* class with the *attr_read()* method overloaded.

Exception: ConnectionFailed

6.1.6.17 void DeviceProxy::write_attribute_async(DeviceAttribute &argin, Callback &cb)

Write asynchronously (callback model) a single attribute. The last argument is a reference to a callback object. This callback object should be an instance of a user class inheriting from the *Tango::Callback* class with the *attr_written()* method overloaded.

Exception: ConnectionFailed

6.1.6.18 void DeviceProxy::write_attributes_async(vector<DeviceAttribute> &argin, Callback &cb)

Write asynchronously (callback model) an attribute list. The last argument is a reference to a callback object. This callback object should be an instance of a user class inheriting from the *Tango::Callback* class with the *attr_written()* method overloaded.

Exception: ConnectionFailed

6.1.7 Miscellaneous asynchronous related methods**6.1.7.1 long DeviceProxy::pending_async_call(asyn_req_type req)**

Return number of device asynchronous pending requests. The input parameter is an enumeration with three values which are:

POLLING : Returns only device polling model asynchronous request number

CALLBACK : Returns only device callback model asynchronous request number

ALL_ASYNC : Returns device asynchronous request number

Exception: None

6.1.7.2 void DeviceProxy::get_asynch_replies()

Fire callback methods for device asynchronous requests with already arrived replied. Returns immediately if there is no replies already arrived or if there is no asynchronous request for the device. Example :

```

class MyCallback: Tango::CallBack
{
public:
 MyCallback(double d):data(d) {};
 virtual void cmd_ended(Tango::CmdDoneEvent *);
private:
 double data;
};

void MyCallback::cmd_ended(Tango CmdDoneEvent *cmd)
{
 if (cmd->err == true)
 Tango::Except::print_error_stack(cmd->errors);
 else
 {
 short cmd_result;
 cmd->argout >> cmd_result;
 cout << "Command result = " << cmd_result << endl;
 cout << "Callback personal data = " << data << endl;
 }
}

int main(int argc, char *argv[])
{
 ....
 ....
 Tango::DeviceProxy dev("...");
 double my_data = ...;
 MyCallback cb(my_data);
 dev.command_inout_asynch("MyCmd",cb);
 ...
 ...
 ...
 dev.get_asynch_replies();
 ...
 ...
}

```

Exception: None, all errors are reported using the err and errors fields of the parameter passed to the callback method. See chapter 6.8 for details.

6.1.7.3 void DeviceProxy::get_asynch_replies(long timeout)

Fire callback methods for device asynchronous requests (command and attributes) with already arrived replied. Wait and block the caller for timeout milliseconds if they are some device asynchronous requests which are not yet arrived. Returns immediately if there is no asynchronous request for the device. If timeout is set to 0, the call waits until all the asynchronous requests sent to the device has received a reply.

Exception: AsynReplyNotArrived. All other errors are reported using the err and errors fields of the object passed to the callback methods. See chapter 6.8 for details.

6.1.7.4 void DeviceProxy::cancel_asynch_request(long id)

Cancel a pending asynchronous request. id is the asynchronous call identifier. This is a call local to the client. It simply allows the caller not to get the answer of the asynchronous request. It does not interrupt the call execution on the remote device.

Exception: AsynCall

6.1.7.5 void DeviceProxy::cancel_all_polling_asynch_request()

Cancel all pending polling asynchronous requests. This is a call local to the client. It simply allows the caller not to get the answers of the asynchronous requests. It does not interrupt the call execution on the remote devices.

6.1.8 Polling related methods

6.1.8.1 bool DeviceProxy::is_command_polled(string &cmd_name)

Returns true if the command "cmd_name" is polled. Otherwise, returns false.

6.1.8.2 bool DeviceProxy::is_command_polled(const char *cmd_name)

Idem previous call

6.1.8.3 bool DeviceProxy::is_attribute_polled(string &attr_name)

Returns true if the attribute "attr_name" is polled. Otherwise, returns false.

6.1.8.4 bool Deviceproxy::is_attribute_polled(const char *attr_name)

Idem previous call

6.1.8.5 int DeviceProxy::get_command_poll_period(string &cmd_name)

Returns the command "cmd_name" polling period in mS. If the command is not polled, it returns 0.

6.1.8.6 int DeviceProxy::get_command_poll_period(const char *cmd_name)

Idem previous call

6.1.8.7 int DeviceProxy::get_attribute_poll_period(string &attr_name)

Returns the attribute "attr_name" polling period in mS. If the attribute is not polled, it returns 0.

6.1.8.8 int Deviceproxy::get_attribute_poll_period(const char *attr_name)

Idem previous call

6.1.8.9 vector<string> *DeviceProxy::polling_status()

Returns the device polling status. There is one string for each polled command/attribute. Each string is multi-line string with :

- The attribute/command name
- The attribute/command polling period (in mS)
- The attribute/command polling ring buffer depth
- The time needed for the last command/attribute execution (in mS)
- The time since data in the ring buffer has not been updated
- The delta time between the last records in the ring buffer
- The exception parameters in case of the last command/attribute execution failed

This method allocates memory for the vector of string(s) returned to the caller. It is the caller responsibility to delete this memory.

6.1.8.10 void DeviceProxy::poll_command(string &cmd_name,int period)

Add the command "cmd_name" to the list of polled command. The polling period is specified by "period" (in mS). If the command is already polled, this method will update the polling period according to "period".

6.1.8.11 void DeviceProxy::poll_command(const char *cmd_name, int period)

Idem previous call

6.1.8.12 void DeviceProxy::poll_attribute(string &attr_name, int period)

Add the attribute "attr_name" to the list of polled attributes. The polling period is specified by "period" (in mS). If the attribute is already polled, this method will update the polling period according to "period".

6.1.8.13 void DeviceProxy::poll_attribute(const char *attr_name, int period)

Idem previous call

6.1.8.14 void DeviceProxy::stop_poll_command(string &cmd_name)

Remove command "cmd_name" from the list of polled command.

6.1.8.15 void DeviceProxy::stop_poll_command(const char *cmd_name)

Idem previous call

6.1.8.16 void DeviceProxy::stop_poll_attribute(string &attr_name)

Remove attribute "attr_name" from the list of polled attributes.

6.1.8.17 void DeviceProxy::stop_poll_attribute(const char *attr_name)

Idem previous call

6.1.9 Event related methods

6.1.9.1 `int DeviceProxy::subscribe_event(const string &attribute, EventType event, Callback *cb, const vector<string> &filters)`

The client call to subscribe for event reception in the **push model**. The client implements a callback method which is triggered when the event is received. Filtering is done based on the reason specified and the event type. For example when reading the state and the reason specified is "change" the event will be fired only when the state changes. Events consist of an attribute name and the event reason. A standard set of reasons are implemented by the system, additional device specific reasons can be implemented by device servers programmers.

The *attribute* parameter is the device attribute name which will be sent as an event e.g. "current", *event* parameter is the event reason and must be on the enumerated values:

- Tango::CHANGE_EVENT
- Tango::PERIODIC_EVENT
- Tango::ARCHIVE_EVENT
- Tango::ATTR_CONF_EVENT
- Tango::DATA_READY_EVENT
- Tango::USER_EVENT

cb is a pointer to a class inheriting from the Tango Callback class and implementing a *push_event()* method, *filters* is a variable list of name,value pairs which define additional filters for events.

The *subscribe_event()* call returns an event id which has to be specified when unsubscribing from this event. Please, note that the *cb* parameter is a pointer. The lifetime of the pointed to object must at least be equal to the time when events are requested because only the pointer is stored into the event machinery. The same thing is true for the DeviceProxy instance on which the *subscribe_event()* method is called.

Exception: EventSystemFailed

6.1.9.2 `int DeviceProxy::subscribe_event(const string &attribute, EventType event, Callback *cb, const vector<string> &filters, bool stateless)`

This subscribe event method has the same functionality as described in the last section. It adds an additional flag called *stateless*. When the *stateless* flag is set to *false*, an exception will be thrown when the event subscription encounters a problem.

With the *stateless* flag set to *true*, the event subscription will always succeed, even if the corresponding device server is not running. The keep alive thread will try every 10 seconds to subscribe for the specified event. At every subscription retry, a callback is executed which contains the corresponding exception.

Exception: EventSystemFailed

6.1.9.3 `int DeviceProxy::subscribe_event(const string &attribute, EventType event, int event_queue_size, const vector<string> &filters, bool stateless)`

The client call to subscribe for event reception in the **pull model**. Instead of a callback method the client has to specify the size of the event reception buffer.

The event reception buffer is implemented as a round robin buffer. This way the client can set-up different ways to receive events.

- Event reception buffer size = 1 : The client is interested only in the value of the last event received. All other events that have been received since the last reading are discarded.
- Event reception buffer size > 1 : The client has chosen to keep an event history of a given size. When more events arrive since the last reading, older events will be discarded.

- Event reception buffer size = ALL_EVENTS : The client buffers all received events. The buffer size is unlimited and only restricted by the available memory for the client.

All other parameters are similar to the descriptions given in the last two sections.

Exception: EventSystemFailed

6.1.9.4 void DeviceProxy::unsubscribe_event(int event_id)

Unsubscribe a client from receiving the event specified by *event_id*. *event_id* is the event identifier returned by the *DeviceProxy::subscribe_event()* method.

Exception: EventSystemFailed

6.1.9.5 void DeviceProxy::get_events(int event_id, Callback *cb)

The method extracts all waiting events from the event reception buffer and executes the callback method *cb* for every event. During event subscription the client must have chosen the **pull model** for this event. *event_id* is the event identifier returned by the *DeviceProxy::subscribe_event()* method.

Exception: EventSystemFailed

6.1.9.6 void DeviceProxy::get_events(int event_id, EventDataList &event_list)

The method extracts all waiting events from the event reception buffer. The returned *event_list* is a vector of *EventData* pointers. The *EventData* object contains the event information as for the callback methods.

During event subscription the client must have chosen the **pull model** for this event. *event_id* is the event identifier returned by the *DeviceProxy::subscribe_event()* method.

Exception: EventSystemFailed

6.1.9.7 void DeviceProxy::get_events(int event_id, AttrConfEventDataList &event_list)

The method extracts all waiting attribute configuration events from the event reception buffer. The returned *event_list* is a vector of *AttrConfEventData* pointers. The *AttrConfEventData* object contains the event information as for the callback methods.

During event subscription the client must have chosen the **pull model** for this event. *event_id* is the event identifier returned by the *DeviceProxy::subscribe_event()* method.

Exception: EventSystemFailed

6.1.9.8 void DeviceProxy::get_events(int event_id, DataReadyEventDataList &event_list)

The method extracts all waiting attribute configuration events from the event reception buffer. The returned *event_list* is a vector of *DataReadyEventData* pointers. The *DataReadyEventData* object contains the event information as for the callback methods.

During event subscription the client must have chosen the **pull model** for this event. *event_id* is the event identifier returned by the *DeviceProxy::subscribe_event()* method.

Exception: EventSystemFailed

6.1.9.9 int DeviceProxy::event_queue_size(int event_id)

Returns the number of stored events in the event reception buffer. After every call to *DeviceProxy::get_events()*, the event queue size is 0.

During event subscription the client must have chosen the **pull model** for this event. *event_id* is the event identifier returned by the *DeviceProxy::subscribe_event()* method.

Exception: EventSystemFailed

6.1.9.10 TimeVal DeviceProxy::get_last_event_date(int event_id)

Returns the arrival time of the last event stored in the event reception buffer. After every call to *DeviceProxy::get_events()*, the event reception buffer is empty. In this case an exception will be returned.

During event subscription the client must have chosen the **pull model** for this event. *event_id* is the event identifier returned by the *DeviceProxy::subscribe_event()* method.

Exception: EventSystemFailed

6.1.9.11 bool DeviceProxy::is_event_queue_empty(int event_id)

Returns true when the event reception buffer is empty.

During event subscription the client must have chosen the **pull model** for this event. *event_id* is the event identifier returned by the *DeviceProxy::subscribe_event()* method.

Exception: EventSystemFailed

6.1.10 Property related methods

6.1.10.1 void DeviceProxy::get_property(string&, DbData&)

Get a single property for a device. The property to get is specified as a string. Refer to *DbDevice::get_property()* and *DbData* sections below for details on the *DbData* type.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.1.10.2 void DeviceProxy::get_property(vector<string>&, DbData&)

Get a list of properties for a device. The properties to get are specified as a vector of strings. Refer to *DbDevice::get_property()* and *DbData* sections below for details on the *DbData* type.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.1.10.3 void DeviceProxy::get_property(DbData&)

Get property(ies) for a device. Properties to get are specified using the *DbData* type. Refer to *DbDevice::get_property()* and *DbData* sections below for details.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.1.10.4 void DeviceProxy::put_property(DbData&)

Put property(ies) for a device. Properties to put are specified using the *DbData* type. Refer to *DbDevice::put_property()* and *DbData* sections below for details.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.1.10.5 void DeviceProxy::delete_property(string&, DbData&)

Delete a single property for a device. The property to delete is specified as a string. Refer to *DbDevice::delete_property()* and *DbData* sections below for details on the *DbData* type.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.1.10.6 void DeviceProxy::delete_property (vector<string>&, DbData&)

Delete a list of properties for a device. The properties to delete are specified as a vector of strings. Refer to DbDevice::get_property() and DbData sections below for details on the DbData type.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.1.10.7 void DeviceProxy::delete_property(DbData&)

Delete property(ies) for a device. Properties to delete are specified using the DbData type. Refer to DbDevice::get_property() and DbData sections below for details.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.1.10.8 void DeviceProxy::get_property_list(const string &filter,vector<string> &prop_list)

Get the list of property names for the device. The parameter *filter* allows the user to filter the returned name list. The wildcard character is '*'. Only one wildcard character is allowed in the filter parameter. The name list is returned in the vector of strings passed as the method second argument.

Exception: NonDbDevice, WrongNameSyntax, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.1.11 Logging related methods**6.1.11.1 void DeviceProxy::add_logging_target(const string &target_type_target_name)**

Adds a new logging target to the device. The target_type_target_name input parameter must follow the format: target_type::target_name. Supported target types are: *console*, *file* and *device*. For a device target, the target_name part of the target_type_target_name parameter must contain the name of a log consumer device (as defined in A.8). For a file target, target_name is the full path to the file to log to. If omitted, the device's name is used to build the file name (which is something like domain_family_member.log). Finally, the target_name part of the target_type_target_name input parameter is ignored in case of a console target and can be omitted.

Exception: DevFailed from device

6.1.11.2 void DeviceProxy::add_logging_target (const char *target_type_target_name)

Idem previous call

6.1.11.3 void DeviceProxy::remove_logging_target(const string &target_type_target_name)

Removes a logging target from the device's target list. The target_type_target_name input parameter must follow the format: target_type::target_name. Supported target types are: *console*, *file* and *device*. For a device target, the target_name part of the target_type_target_name parameter must contain the name of a log consumer device (as defined in). For a file target, target_name is the full path to the file to remove. If omitted, the default log file is removed. Finally, the target_name part of the target_type_target_name input parameter is ignored in case of a console target and can be omitted.

If target_name is set to "*", all targets of the specified target_type are removed.

6.1.11.4 void DeviceProxy::remove_logging_target (const char *target_type_target_name)

Idem previous call

6.1.11.5 `vector<string> DeviceProxy::get_logging_target ()`

Returns a vector of string containing the current device's logging targets. Each vector element has the following format: `target_type::target_name`. An empty vector is returned if the device has no logging targets.

6.1.11.6 `int DeviceProxy::get_logging_level ()`

Returns the current device's logging level (0=OFF, 1=FATAL, 2=ERROR, 3=WARNING, 4=INFO, 5=DEBUG).

6.1.11.7 `void DeviceProxy::set_logging_level (int level)`

Changes the device's logging level. (0=OFF, 1=FATAL, 2=ERROR, 3=WARNING, 4=INFO, 5=DEBUG).

6.1.12 Locking related methods

6.1.12.1 `void DeviceProxy::lock(int lock_validity = 10)`

Lock a device. The `lock_validity` is the time (in seconds) the lock is kept valid after the previous lock call. A default value of 10 seconds is provided and should be fine in most cases. In case it is necessary to change the lock validity, it's not possible to ask for a validity less than a minimum value set to 2 seconds. The library provided an automatic system to periodically re lock the device until an unlock call. No code is needed to start/stop this automatic re-locking system. The locking system is re-entrant. It is then allowed to call this method on a device already locked by the same process. The locking system has the following features:

- It is impossible to lock the database device or any device server process admin device
- Destroying a locked `DeviceProxy` unlocks the device
- Restarting a locked device keeps the lock
- It is impossible to restart a device locked by someone else
- Restarting a server breaks the lock

A locked device is protected against the following calls when executed by another client:

- `command_inout` call except for device state and status requested via command and for the set of commands defined as allowed following the definition of allowed command in the Tango control access schema.
- `write_attribute` call
- `write_read_attribute` call
- `set_attribute_config` call

6.1.12.2 `void DeviceProxy::unlock(bool force = false)`

Unlock a device. If used, the method argument provides a back door on the locking system. If this argument is set to true, the device will be unlocked even if the caller is not the locker. This feature is provided for administration purpose and should be used very carefully. If this feature is used, the locker will receive a `DeviceUnlocked` during the next call which is normally protected by the locking Tango system.

6.1.12.3 string DeviceProxy::locking_status()

This method returns a plain string describing the device locking status. This string can be:

- "Device <device name> is not locked" in case the device is not locked
- "Device <device name> is locked by CPP or Python client with PID <pid> from host <host name>" in case the device is locked by a CPP client
- "Device <device name> is locked by JAVA client class <main class> from host <host name>" in case the device is locked by a JAVA client

6.1.12.4 bool DeviceProxy::is_locked()

Returns true if the device is locked. Otherwise, returns false.

6.1.12.5 bool DeviceProxy::is_locked_by_me()

Returns true if the device is locked by the caller. Otherwise, returns false (device not locked or locked by someone else)

6.1.12.6 bool DeviceProxy::get_locker(LockerInfo &li)

If the device is locked, this method returns true and sets some locker process informations in the structure passed as argument. If the device is not locked, the method returns false. The LockerInfo structure definition is

```

typedef union
{
 pid_t LockerPid;
 unsigned long  UUID[4];
}LockerId;

enum LockerLanguage
{
 CPP,
 JAVA
};

struct LockerInfo
{
 LockerLanguage ll;
 LockerId li;
 string locker_host;
 string locker_class;
};

```

The structure *ll* field is set to either CPP or JAVA depending on the locker process language. In case of CPP client, the *li* union is set to the locker process pid (*LockerPid* field). In case of Java client, it is set to the Java client UUID (Universal Unique Identifier) in the *UUID* field. The *locker_host* field is initialised with the host name where the locker process is running (or its IP address as a string if it is not possible to get the name associated with this address). The *locker_class* field is set to the Java virtual machine main class name when the locker client process is written in Java. For CPP client, it is set to the string "Not defined".

6.2 Tango::DeviceData

This is the fundamental type for sending and receiving data from device commands. The values can be inserted and extracted using the operators << and >> respectively and insert() for mixed data types. A status flag indicates if there is data in the DbDatum object or not. An additional flag allows the user to activate exceptions.

6.2.1 Operators

The insert and extract operators are specified for the following C++ types :

1. bool
2. short
3. unsigned short
4. DevLong
5. DevULong
6. DevLong64
7. DevULong64
8. float
9. double
10. string
11. char* (insert only)
12. const char *
13. vector<unsigned char>
14. vector<string>
15. vector<short>
16. vector<unsigned short>
17. vector<DevLong>
18. vector<DevULong>
19. vector<DevLong64>
20. vector<DevULong64>
21. vector<float>
22. vector<double>

Operators exist for inserting and extracting the native TANGO CORBA sequence types. These can be useful for programmers who want to use the TANGO api internally in their device servers and do not want to convert from CORBA to C++ types. Insert and extract operators exist for the following types :

1. DevVarUCharArray * (const DevVarUCharArray * for extraction)
2. DevVarShortArray * (const DevVarShortArray * for extraction)

3. DevVarUShortArray * (const DevVarUShortArray * for extraction)
4. DevVarLongArray * (const DevVarLongArray * for extraction)
5. DevVarULongArray * (const DevVarULongArray * for extraction)
6. DevVarLong64Array * (const DevVarLong64Array * for extraction)
7. DevVarULong64Array * (const DevVarULong64Array * for extraction)
8. DevVarFloatArray * (const DevVarFloatArray * for extraction)
9. DevVarDoubleArray * (const DevVarDoubleArray * for extraction)
10. DevVarStringArray * (const DevVarStringArray * for extraction)
11. DevVarLongStringArray * (const DevVarLongStringArray * for extraction)
12. DevVarDoubleStringArray * (const DevVarDoubleStringArray * for extraction)

Note :

Insertion by pointers takes full ownership of the pointed to memory. The insertion copy the data in the DeviceData object and delete the pointed to memory. Therefore, the memory is not more usable after the insertion. Also note that when using extraction by pointers, the pointed to memory is inside the DeviceData object and its lifetime is the same than the DeviceData object lifetime.

Operators also exist for inserting TANGO CORBA sequence type by reference. The insertion copy the data into the DeviceData object. Insert operator exist for the following types :

1. DevVarUCharArray &
2. DevVarShortArray &
3. DevVarUShortArray &
4. DevVarLongArray &
5. DevVarULongArray &
6. DevVarLong64Array &
7. DevVarULong64Array &
8. DevVarFloatArray &
9. DevVarDoubleArray &
10. DevVarStringArray &
11. DevVarLongStringArray &
12. DevVarDoubleStringArray &

Additional methods exist for inserting a mixture of strings and long (Tango::DevVarLongStringArray) and string and doubles (Tango::DevVarDoubleStringArray). These are :

1. insert(vector<long>&, vector<string>&)
2. insert(vector<double>&, vector<string>&)

3. `extract(vector<long>&, vector<string>&)`
4. `extract(vector<double>&, vector<string>&)`

All the extraction methods returns a boolean set to false if the extraction has failed (empty DeviceData, wrong data type...)

Special care has been taken to avoid memory copy between the network layer and the user application. Nevertheless, C++ vector types are not the CORBA native type and one copy is unavoidable when using vectors. Using the native TANGO CORBA sequence types avoid any copy. When using these TANGO CORBA sequence types, insertion into the DeviceData object consumes the memory pointed to by the pointer. After the insertion, it is not necessary to delete the memory. It will be done by the destruction of the DeviceData object. For extraction, the pointer used for the extraction points into memory inside the DeviceData object and you should not delete it

Here is an example of creating, inserting and extracting some data type from/into DeviceData object :

```

DeviceData my_short, my_long, my_string;
DeviceData my_float_vector, my_double_vector;
string a_string;
short a_short;
DevLong a_long;
vector<float> a_float_vector;
vector<double> a_double_vector;
my_short << 100; // insert a short
my_short >> a_short; // extract a short
my_long << 1000; // insert a long
my_long >> a_long; // extract a long
my_string << string("estas lista a bailar el tango ?"); // insert a string
my_string >> a_string; // extract a string
my_float_vector << a_float_vector // insert a vector of floats
my_float_vector >> a_float_vector; // extract a vector of floats
my_double_vector << a_double_vector; // insert a vector of doubles
my_double_vector >> a_double_vector; // extract a vector of doubles
//
// Example of memory management with TANGO sequence types without memory leaks
//
for (int i = 0;i < 10;i++)
{
 DeviceData din,dout;
 DevVarLongArray *in = new DevVarLongArray();
 in->length(2);
 (*in)[0] = 2;
 (*in)[1] = 4;
 din << in;
 try
 {
 dout = device->command_inout("Cmd",din);
 }
 catch(DevFailed &e)
 {
 ....
 }
 const DevVarLongArray *out;
 dout >> out;
}

```

```

 cout << "Received value = " << (*out)[0];
}

```

Exception: WrongData if requested

6.2.2 bool DeviceData::is_empty()

is_empty() is a boolean method which returns true or false depending on whether the DeviceData object contains data or not. It can be used to test whether the DeviceData has been initialized or not e.g.

```

string string_read;
DeviceData sl_read = my_device->command_inout("ReadLine");
if (! sl_read.is_empty())
{
 sl_read >> string_read;
}
else
{
 cout << " no data read from serial line !" << endl;
}

```

Exception: WrongData if requested

6.2.3 int DeviceData::get_type()

This method returns the Tango data type of the data inside the DeviceData object

6.2.4 void DeviceData::exceptions(bitset<DeviceData::numFlags>)

Is a method which allows the user to switch on/off exception throwing when trying to extract data from an empty DeviceData object or using a wrong data type. The default is to not throw exception. The following flags are supported :

1. **isempty_flag** - throw a WrongData exception (reason = API_EmptyDeviceData) if user tries to extract data from an empty DeviceData object
2. **wrongtype_flag** - throw a WrongData exception (reason = API_IncompatibleCmdArgumentType) if user tries to extract data with a type different than the type used for insertion

6.2.5 bitset<DeviceData::numFlags> exceptions()

Returns the whole exception flags.

6.2.6 void DeviceData::reset_exceptions(DeviceData::except_flags fl)

Resets one exception flag

6.2.7 void DeviceData::set_exceptions(DeviceData::except_flags fl)

Sets one exception flag

The following is an example of how to use these exceptions related methods

```

1 DeviceData da;
2
3 bitset<DeviceData::numFlags> bs = da.exceptions();
4 cout << "bs = " << bs << endl;
5
6 da.set_exceptions(DeviceData::wrongtype_flag);
7 bs = da.exceptions();
8
9 cout << "bs = " << bs << endl;

```

6.2.8 ostream &operator<<(ostream &, DeviceData &)

Is an utility function to easily print the contents of a DeviceData object. This function knows all types which could be inserted in a DeviceData object and print them accordingly. A special string is printed if the DeviceData object is empty

```

DeviceProxy *dev = new DeviceProxy("...");
DeviceData out;
out = dev->command_inout("MyCommand");
cout << "Command returned: " << out << endl;

```

6.3 Tango::DeviceDataHistory

This is the fundamental type for receiving data from device command polling buffers. This class inherits from the Tango::DeviceData class. One instance of this class is created for each command result history. Within this class, you find the command result data or the exception parameters, a flag indicating if the command has failed when it was invoked by the device server polling thread and the date when the command was executed. For history calls, it is not possible to returns command error as exception. See chapter on Advanced Features for all details regarding device polling. On top of the methods inherited from the DeviceData class, it offers the following methods

6.3.1 bool DeviceDataHistory::has_failed()

Returns true if the corresponding command has failed when it was executed by the device server polling thread. Otherwise returns false (amazing!)

Exception: none

6.3.2 TimeVal &DeviceDataHistory::get_date()

Returns the date when the device server polling thread has executed the command.

Exception: none

6.3.3 `const DevErrorList &DeviceDataHistory::get_err_stack()`

Return the error stack recorded by the device server polling thread in case of the command failed when it was invoked.

Exception: none

6.3.4 `ostream &operator<<(ostream &, DeviceDataHistory &)`

Is an utility function to easily print the contents of a DeviceDataHistory object. This function knows all types which could be inserted in a DeviceDataHistory object and print them accordingly. It also prints date and error stack in case the command returned an error.

```
DeviceProxy *dev = new DeviceProxy("...");
int hist_depth = 4;
vector<DeviceDataHistory> *hist;
hist = dev->command_history("MyCommand", hist_depth);
for (int i = 0; i < hist_depth; i++)
{
 cout << (*hist)[i] << endl;
}
delete hist;
```

6.4 Tango::DeviceAttribute

This is the fundamental type for sending and receiving data to and from device attributes. The values can be inserted and extracted using the operators << and >> respectively and insert() for mixed data types. There are two ways to check if the extraction operator succeed :

1. By testing the extractor operators return value. All the extractors operator returns a boolean value set to false in case of problem.
2. By asking the DeviceAttribute object to throw exception in case of problem. By default, DeviceAttribute throws exception :
 - (a) when the user try to extract data and the server reported an error when the attribute was read.
 - (b) When the user try to extract data from an empty DeviceAttribute

6.4.1 Constructors

Many constructors have been written for this class. The following constructors exist :

1. The C++ basic constructors
 - (a) DeviceAttribute();
 - (b) DeviceAttribute(const DeviceAttribute&);
2. Constructors for scalar type with name as C++ string or "const char *"
 - (a) DeviceAttribute(string &, bool);
 - (b) DeviceAttribute(string &, short);
 - (c) DeviceAttribute(string &, DevLong);

- (d) DeviceAttribute(string &, DevLong64);
 - (e) DeviceAttribute(string &, float);
 - (f) DeviceAttribute(string &, double);
 - (g) DeviceAttribute(string &, unsigned char);
 - (h) DeviceAttribute(string &, unsigned short);
 - (i) DeviceAttribute(string &, DevULong);
 - (j) DeviceAttribute(string &, DevULong64);
 - (k) DeviceAttribute(string &, string &);
 - (l) DeviceAttribute(string &, DevState);
 - (m) DeviceAttribute(string &, DevEncoded &);
 - (n) DeviceAttribute(const char *, bool);
 - (o) DeviceAttribute(const char *, short);
 - (p) DeviceAttribute(const char *, DevLong);
 - (q) DeviceAttribute(const char *, DevLong64);
 - (r) DeviceAttribute(const char *, float);
 - (s) DeviceAttribute(const char *, double);
 - (t) DeviceAttribute(const char *, unsigned char);
 - (u) DeviceAttribute(const char *, unsigned short);
 - (v) DeviceAttribute(const char *, DevULong);
 - (w) DeviceAttribute(const char *, DevULong64);
 - (x) DeviceAttribute(const char *, string &);
 - (y) DeviceAttribute(const char *, DevState);
 - (z) DeviceAttribute(const char *, DevEncoded &);
3. Constructors for C++ vector types (for spectrum attribute) with name as C++ string or "const char *"
- (a) DeviceAttribute(string &, vector<bool> &);
 - (b) DeviceAttribute(string &, vector<short> &);
 - (c) DeviceAttribute(string &, vector<DevLong> &);
 - (d) DeviceAttribute(string &, vector<DevLong64> &);
 - (e) DeviceAttribute(string &, vector<float> &);
 - (f) DeviceAttribute(string &, vector<double> &);
 - (g) DeviceAttribute(string &, vector<unsigned char> &);
 - (h) DeviceAttribute(string &, vector<unsigned short> &);
 - (i) DeviceAttribute(string &, vector<DevULong> &);
 - (j) DeviceAttribute(string &, vector<DevULong64> &);
 - (k) DeviceAttribute(string &, vector<string> &);
 - (l) DeviceAttribute(string &, vector<DevState> &);
 - (m) DeviceAttribute(const char *, vector<bool> &);
 - (n) DeviceAttribute(const char *, vector<short> &);
 - (o) DeviceAttribute(const char *, vector<DevLong> &);
 - (p) DeviceAttribute(const char *, vector<DevLong64> &);

- (q) DeviceAttribute(const char *, vector<float> &);
 - (r) DeviceAttribute(const char *, vector<double> &);
 - (s) DeviceAttribute(const char *, vector<unsigned char> &);
 - (t) DeviceAttribute(const char *, vector<unsigned short> &);
 - (u) DeviceAttribute(const char *, vector<DevULong> &);
 - (v) DeviceAttribute(const char *, vector<DevULong64> &);
 - (w) DeviceAttribute(const char *, vector<string> &);
 - (x) DeviceAttribute(const char *, vector<DevState> &);
4. Constructors for C++ vector types (for image attribute) with name as C++ string or "const char *". These constructors have two more parameters allowing the user to define the x and y image dimensions.
- (a) DeviceAttribute(string &, vector<bool> &, int, int);
 - (b) DeviceAttribute(string &, vector<short> &, int, int);
 - (c) DeviceAttribute(string &, vector<DevLong> &, int, int);
 - (d) DeviceAttribute(string &, vector<DevLong64> &, int, int);
 - (e) DeviceAttribute(string &, vector<float> &, int, int);
 - (f) DeviceAttribute(string &, vector<double> &, int, int);
 - (g) DeviceAttribute(string &, vector<unsigned char> &, int, int);
 - (h) DeviceAttribute(string &, vector<unsigned short> &, int, int);
 - (i) DeviceAttribute(string &, vector<DevULong> &, int, int);
 - (j) DeviceAttribute(string &, vector<DevULong64> &, int, int);
 - (k) DeviceAttribute(string &, vector<string> &, int, int);
 - (l) DeviceAttribute(string &, vector<DevState> &, int, int);
 - (m) DeviceAttribute(const char *, vector<bool> &, int, int);
 - (n) DeviceAttribute(const char *, vector<short> &, int, int);
 - (o) DeviceAttribute(const char *, vector<DevLong> &, int, int);
 - (p) DeviceAttribute(const char *, vector<DevLong64> &, int, int);
 - (q) DeviceAttribute(const char *, vector<float> &, int, int);
 - (r) DeviceAttribute(const char *, vector<double> &, int, int);
 - (s) DeviceAttribute(const char *, vector<unsigned char> &, int, int);
 - (t) DeviceAttribute(const char *, vector<unsigned short> &, int, int);
 - (u) DeviceAttribute(const char *, vector<DevULong> &, int, int);
 - (v) DeviceAttribute(const char *, vector<DevULong64> &, int, int);
 - (w) DeviceAttribute(const char *, vector<string> & , int, int);
 - (x) DeviceAttribute(const char *, vector<DevState> &, int, int);

6.4.2 Data Extraction and Insertion : Operators and Methods

Special care has been taken to avoid memory copy between the network layer and the user application. Nevertheless, C++ vector types are not the CORBA native type and one copy is unavoidable when using vectors. Using the native TANGO CORBA sequence types in most cases avoid any copy but needs some more care about memory usage.

- **For insertion into DeviceAttribute instance from TANGO CORBA sequence pointers, the DeviceAttribute object takes ownership of the pointed to memory. This means that the pointed to memory will be freed when the DeviceAttribute object is destroyed or when another data is inserted into it.**
- **The insertion into DeviceAttribute instance from TANGO CORBA sequence reference copy the data into the DeviceAttribute object.**
- **For extraction into TANGO CORBA sequence types, the extraction method consumes the memory allocated to store the data and it is the caller responsibility to delete this memory.**

As it has been done for constructors, a lot of insertors operator for classical C++ data types have been defined :

1. Insert operators for the following scalar C++ types :
 - (a) bool
 - (b) short
 - (c) DevLong
 - (d) DevLong64
 - (e) float
 - (f) double
 - (g) unsigned char
 - (h) unsigned short
 - (i) DevULong
 - (j) DevULong64
 - (k) string
 - (l) DevState
 - (m) DevEncoded
2. Insert operators for the following C++ vector types for spectrum attributes :
 - (a) vector<bool>
 - (b) vector<short>
 - (c) vector<DevLong>
 - (d) vector<DevLong64>
 - (e) vector<float>
 - (f) vector<double>
 - (g) vector<unsigned char>
 - (h) vector<unsigned short>
 - (i) vector<DevULong>
 - (j) vector<DevULong64>
 - (k) vector<string>

- (l) `vector<DevState>`
3. Insert methods for the `DevEncoded` data type
- (a) `insert(char *&, unsigned char *&, unsigned int)`
The last argument is the size of the buffer passed to the method as its second argument
 - (b) `insert(string &, vector<unsigned char &>)`
4. Insert methods for the following C++ vector types for image attributes allowing the specification of the x and y image dimensions :
- (a) `insert(vector<bool> &,int, int)`
 - (b) `insert(vector<short> &,int, int)`
 - (c) `insert(vector<DevLong> &,int, int)`
 - (d) `insert(vector<DevLong64> &,int, int)`
 - (e) `insert(vector<float> &,int, int)`
 - (f) `insert(vector<double> &,int, int)`
 - (g) `insert(vector<unsigned char> &,int, int)`
 - (h) `insert(vector<unsigned short> &,int, int)`
 - (i) `insert(vector<DevULong> &,int, int)`
 - (j) `insert(vector<DevULong64> &,int, int)`
 - (k) `insert(vector<string> &,int, int)`
 - (l) `insert(vector<DevState> &,int, int)`

Extractor operators are specified for the following C++ basic types

1. Extract operators for the following scalar C++ types :
- (a) `bool`
 - (b) `short`
 - (c) `DevLong`
 - (d) `DevLong64`
 - (e) `float`
 - (f) `double`
 - (g) `unsigned char`
 - (h) `unsigned short`
 - (i) `DevULong`
 - (j) `DevULong64`
 - (k) `string`
 - (l) `Tango::DevState`
 - (m) `Tango::DevEncoded`
2. Extract operators for the following C++ vector types for spectrum and image attributes :
- (a) `vector<bool>`
 - (b) `vector<short>`
 - (c) `vector<DevLong>`

- (d) `vector<DevLong64>`
 - (e) `vector<float>`
 - (f) `vector<double>`
 - (g) `vector<unsigned char>`
 - (h) `vector<unsigned short>`
 - (i) `vector<DevULong>`
 - (j) `vector<DevULong64>`
 - (k) `vector<string>`
 - (l) `vector<DevState>`
3. Extract methods to extract only the read value of an attribute into a C++ vector. The dimension of the read value can be read by using the methods `get_dim_x()` and `get_dim_y()` or `get_r_dimension()`. The methods use the same return values as the extraction operators with exceptions triggered by the exception flags:
- (a) `bool DeviceAttribute::extract_read (vector<bool>&);`
 - (b) `bool DeviceAttribute::extract_read (vector<short>&);`
 - (c) `bool DeviceAttribute::extract_read (vector<DevLong>&);`
 - (d) `bool DeviceAttribute::extract_read (vector<DevLong64>&);`
 - (e) `bool DeviceAttribute::extract_read (vector<float>&);`
 - (f) `bool DeviceAttribute::extract_read (vector<double>&);`
 - (g) `bool DeviceAttribute::extract_read (vector<unsigned char>&);`
 - (h) `bool DeviceAttribute::extract_read (vector<unsigned short>&);`
 - (i) `bool DeviceAttribute::extract_read (vector<DevULong>&);`
 - (j) `bool DeviceAttribute::extract_read (vector<DevULong64>&);`
 - (k) `bool DeviceAttribute::extract_read (vector<string>&);`
 - (l) `bool DeviceAttribute::extract_read (vector<DevState>&);`
 - (m) `bool DeviceAttribute::extract_read(string &, vector<unsigned char> &);`
4. Extract methods to extract only the set value of an attribute into a C++ vector. The dimension of the set value can be read by using the methods `get_written_dim_x()` and `get_written_dim_y()` or `get_w_dimension()`. The methods use the same return values as the extraction operators with exceptions triggered by the exception flags:
- (a) `bool DeviceAttribute::extract_set (vector<bool>&);`
 - (b) `bool DeviceAttribute::extract_set (vector<short>&);`
 - (c) `bool DeviceAttribute::extract_set (vector<DevLong>&);`
 - (d) `bool DeviceAttribute::extract_set (vector<DevLong64>&);`
 - (e) `bool DeviceAttribute::extract_set (vector<float>&);`
 - (f) `bool DeviceAttribute::extract_set (vector<double>&);`
 - (g) `bool DeviceAttribute::extract_set (vector<unsigned char>&);`
 - (h) `bool DeviceAttribute::extract_set (vector<unsigned short>&);`
 - (i) `bool DeviceAttribute::extract_set (vector<DevULong>&);`
 - (j) `bool DeviceAttribute::extract_set (vector<DevULong64>&);`
 - (k) `bool DeviceAttribute::extract_set (vector<string>&);`

- (l) `bool DeviceAttribute::extract_set (vector<DevState>&);`
- (m) `bool DeviceAttribute::extract_set(string &, vector<unsigned char> &);`

5. Special extract method for the `Tango::DevEncoded` data type

- (a) `bool DeviceAttribute::extract(const char *&, unsigned char *&, unsigned int &);`
The last argument is the size of the buffer passed to the method as its second argument
- (b) `bool DeviceAttribute::extract(string &, vector<unsigned char> &);`

Operators also exist for extracting some native TANGO CORBA sequence types. These can be useful for programmers who want to use the TANGO api internally in their device servers and do not want to convert from CORBA to C++ types.

1. Insert operators for spectrum attribute and for the following types by pointer :

- (a) `DevVarBooleanArray *`
- (b) `DevVarShortArray *`
- (c) `DevVarLongArray *`
- (d) `DevVarLong64Array *`
- (e) `DevVarFloatArray *`
- (f) `DevVarDoubleArray *`
- (g) `DevVarUCharArray *`
- (h) `DevVarUShortArray *`
- (i) `DevVarULongArray *`
- (j) `DevVarULong64Array *`
- (k) `DevVarStringArray *`
- (l) `DevVarStateArray *`

2. Insert operators for spectrum attribute and for the following types by reference :

- (a) `const DevVarBooleanArray &`
- (b) `const DevVarShortArray &`
- (c) `const DevVarLongArray &`
- (d) `const DevVarLong64Array &`
- (e) `const DevVarFloatArray &`
- (f) `const DevVarDoubleArray &`
- (g) `const DevVarUCharArray &`
- (h) `const DevVarUShortArray &`
- (i) `const DevVarULongArray &`
- (j) `const DevVarULong64Array &`
- (k) `const DevVarStringArray &`
- (l) `const DevVarStateArray &`

3. Insert methods for image attribute and pointers. These method allow the programmer to define the x and y image dimensions. The following methods are defined :

- (a) `insert(DevVarBooleanArray *, int , int)`
- (b) `insert(DevVarShortArray *, int , int)`

- (c) `insert(DevVarLongArray *, int , int)`
 - (d) `insert(DevVarLong64Array *, int, int)`
 - (e) `insert(DevVarFloatArray *, int , int)`
 - (f) `insert(DevVarDoubleArray *, int , int)`
 - (g) `insert(DevVarUCharArray *, int , int)`
 - (h) `insert(DevVarUShortArray *, int , int)`
 - (i) `insert(DevVarULongArray *, int , int)`
 - (j) `insert(DevVarULong64Array *, int, int)`
 - (k) `insert(DevVarStringArray *, int , int)`
 - (l) `insert(DevVarStateArray *, int, int)`
4. Insert methods for image attribute and reference. These method allow the programmer to define the x and y image dimensions. The following methods are defined :
- (a) `insert(const DevVarBooleanArray &, int , int)`
 - (b) `insert(const DevVarShortArray &, int , int)`
 - (c) `insert(const DevVarLongArray &, int , int)`
 - (d) `insert(const DevVarLong64Array &, int, int)`
 - (e) `insert(const DevVarFloatArray &, int , int)`
 - (f) `insert(const DevVarDoubleArray &, int , int)`
 - (g) `insert(const DevVarUCharArray &, int , int)`
 - (h) `insert(const DevVarUShortArray &, int , int)`
 - (i) `insert(const DevVarULongArray &, int , int)`
 - (j) `insert(const DevVarULong64Array &, int, int)`
 - (k) `insert(const DevVarStringArray &, int , int)`
 - (l) `insert(const DevVarStateArray &, int, int)`
5. Extract operators for the following types :
- (a) `DevVarBooleanArray *`
 - (b) `DevVarShortArray *`
 - (c) `DevVarLongArray *`
 - (d) `DevVarLong64Array *`
 - (e) `DevVarFloatArray *`
 - (f) `DevVarDoubleArray *`
 - (g) `DevVarUCharArray *`
 - (h) `DevVarUShortArray *`
 - (i) `DevVarULongArray *`
 - (j) `DevVarULong64Array *`
 - (k) `DevVarStringArray *`
 - (l) `DevVarStateArray *`
 - (m) `DevVarEncodedArray *`

Here is an example of creating, inserting and extracting some DeviceAttribute types :

```

DeviceAttribute my_short, my_long, my_string;
DeviceAttribute my_float_vector, my_double_vector;
string a_string;
short a_short;
DevLong a_long;
vector<float> a_float_vector;
vector<double> a_double_vector;
my_short << 100; // insert a short
my_short >> a_short; // extract a short
my_long << 1000; // insert a long
my_long >> a_long; // extract a DevLong
my_string << string("estas lista a bailar el tango ?"); // insert a string
my_string >> a_string; // extract a string
my_float_vector << a_float_vector // insert a vector of floats
my_float_vector >> a_float_vector; // extract a vector of floats
my_double_vector << a_double_vector; // insert a vector of doubles
my_double_vector >> a_double_vector; // extract a vector of doubles
//
// Extract read and set value of an attribute separately
// and get their dimensions
//
vector<float> r_float_vector, w_float_vector;
my_float_vector.extract_read (r_float_vector) // extract read values
int dim_x = my_float_vector.get_dim_x(); // get x dimension
int dim_y = my_float_vector.get_dim_y(); // get y dimension
my_float_vector.extract_set (w_float_vector) // extract set values
int w_dim_x = my_float_vector.get_written_dim_x(); // get x dimension
int W_dim_y = my_float_vector.get_written_dim_y(); // get y dimension
//
// Example of memory management with TANGO sequence types without memory leaks
//
for (int i = 0;i < 10;i++)
{
 DeviceAttribute da;
 DevVarLongArray *out;
 try
 {
 da = device->read_attribute("Attr");
 da >> out;
 }
 catch(DevFailed &e)
 {
 ....
 }
 cout << "Received value = " << (*out)[0];
 delete out;
}

```

Exception: WrongData if requested

6.4.3 bool DeviceAttribute::is_empty()

is_empty() is a boolean method which returns true or false depending on whether the DeviceAttribute object contains data or not. It can be used to test whether the DeviceAttribute has been initialized or not e.g.

```

string parity;
DeviceAttribute sl_parity = my_device->read_attribute("parity");
if (! sl_read.is_empty())
{
 sl_parity >> parity;
}
else
{
 cout << " no parity attribute defined for serial line !" << endl;
}

```

Exception: WrongData if requested

6.4.4 void DeviceAttribute::exceptions(bitset<DeviceAttribute::numFlags>)

Is a method which allows the user to switch on/off exception throwing when trying to extract data from an empty DeviceAttribute object or with a wrong data type. The following flags are supported :

1. **isempty_flag** - throw a WrongData exception (reason= API_EmptyDeviceAttribute) if user tries to extract data from an empty DeviceAttribute object. By default, this flag is set.
2. **wrongtype_flag** - throw a WrongData exception (reason = API_IncompatibleAttrArgumentType) if user tries to extract data with a type different than the type used for insertion. By default, this flag is not set.
3. **failed_flag** - throw an exception when the user try to extract data from the DeviceAttribute object and an error was reported by the server when the user try to read the attribute. The type of the exception thrown is the type of the error reported by the server. By default, this flag is set.
4. **unknown_format_flag** - throw an exception when the user try to get the attribute data format from the DeviceAttribute object when this information is not yet available. This information is available only after the *read_attribute* call has been successfully executed. The type of the exception thrown is WrongData exception (reason = API_EmptyDeviceAttribute). By default, this flag is not set.

6.4.5 bitset<DeviceAttribute::numFlags> exceptions()

Return the whole exception flags.

6.4.6 void DeviceAttribute::reset_exceptions(DeviceAttribute::except_flags fl)

Reset one exception flag

6.4.7 void DeviceAttribute::set_exceptions(DeviceAttribute::except_flags fl)

Set one exception flag

The following is an example of how to use these exceptions related methods

```

1 DeviceAttribute da;
2
3 bitset<DeviceAttribute::numFlags> bs = da.exceptions();
4 cout << "bs = " << bs << endl;
5
6 da.set_exceptions(DeviceAttribute::wrongtype_flag);
7 bs = da.exceptions();
8
9 cout << "bs = " << bs << endl;
```

6.4.8 bool DeviceAttribute::has_failed()

Returns a boolean set to true if the server report an error when the attribute was read.

6.4.9 const DevErrorList &DeviceAttribute::get_err_stack()

Returns the error stack reported by the server when the attribute was read.

The following is an example of the three available ways to get data out of a DeviceAttribute object.

```

1 DeviceAttribute da;
2 vector<short> attr_data;
3
4 try
5 {
6 da = device->read_attribute("Attr");
7 da >> attr_data;
8 }
9 catch (DevFailed &e)
10 {
11 ....
12 }
13
14
15 -----
16
17 DeviceAttribute da;
18 vector<short> attr_data;
19
20 da.reset_exceptions(DeviceAttribute::failed_flag);
21
22 try
23 {
24 da = device->read_attribute("Attr");
25 }
```

```

26 catch (DevFailed &e)
27 {
28 .....
29 }
30
31 if (!(da >> attr_data))
32 {
33 DevErrorList &err = da.get_err_stack();
34 .....
35 }
36 else
37 {
38 .....
39 }
40
41 -----
42
43 DeviceAttribute da;
44 vector<short> attr_data;
45
46 try
47 {
48 da = device->read_attribute("Attr");
49 }
50 catch (DevFailed &e)
51 {
52 .....
53 }
54
55 if (da.has_failed())
56 {
57 DevErrorList &err = da.get_err_stack();
58 ....
59 }
60 else
61 {
62 da >> attr_data;
63 }

```

The first way is coded between lines 1 and 13. It uses the default behaviour of the DeviceAttribute object which is to throw an exception when the user try to extract data when the server reports an error when the attribute was read. The second way is coded between line 17 and 40. The DeviceAttribute object now does not throw "failed" exception any more and the return value of the extractor operator is checked. The third way is coded between line 43 and 63. In this case, the attribute data validity is checked before trying to extract them.

6.4.10 string &DeviceAttribute::get_name()

Returns the name of the attribute

6.4.11 void DeviceAttribute::set_name(string &)

Sets attribute name

6.4.12 void DeviceAttribute::set_name(const char *)

Sets attribute name

6.4.13 AttrQuality &DeviceAttribute::get_quality()

Returns the quality of the attribute: an enumerate type which can be one of {ATTR_VALID, ATTR_INVALID, ATTR_ALARM, ATTR_CHANGING or ATTR_WARNING}.

6.4.14 int DeviceAttribute::get_dim_x()

Returns the attribute read x dimension

6.4.15 int DeviceAttribute::get_dim_y()

Returns the attribute read y dimension

6.4.16 int DeviceAttribute::get_written_dim_x()

Returns the attribute write x dimension

6.4.17 int DeviceAttribute::get_written_dim_y()

Returns the attribute write y dimension

6.4.18 AttributeDimension DeviceAttribute::get_r_dimension()

Returns the attribute read dimension

6.4.19 AttributeDimension DeviceAttribute::get_w_dimension()

Returns the attribute write dimension

6.4.20 long DeviceAttribute::get_nb_read()

Returns the number of read values

6.4.21 long DeviceAttribute::get_nb_written()

Returns the number of written values. Here is an example of these last methods usage.

```
1 DeviceAttribute da;
2 vector<short> attr_data;
3
4 try
5 {
6 da = device->read_attribute("Attr");
7 da >> attr_data;
8 }
9 catch (DevFailed &e)
10 {
11 ....
12 }
```

```

13
14 long read = da.get_nb_read();
15 long written = da.get_nb_written();
16
17 for (long i = 0; i < read; i++)
18 cout << "Read value " << i+1 << " = " << attr_data[i] << endl;
19
20 for (long j = 0; j < written; j++)
21 cout << "Last written value " << j+1 << " = " << attr_data[j + read] << endl;

```

6.4.22 TimeVal &DeviceAttribute::get_date()

Returns a reference to the time when the attribute was read in server

6.4.23 int DeviceAttribute::get_type()

Returns the type of the attribute data.

6.4.24 AttrDataFormat DeviceAttribute::get_data_format()

Returns the attribute data format. Note that this information is valid only after the call to the device has been executed. Otherwise the FMT_UNKNOWN value of the AttrDataFormat enumeration is returned or an exception is thrown according to the object exception flags.

6.4.25 ostream &operator<<(ostream &, DeviceAttribute &)

Is an utility function to easily print the contents of a DeviceAttribute object. This function knows all types which could be inserted in a DeviceAttribute object and print them accordingly if the data are valid. It also prints the date returned within the attribute, the attribute name, the dim_x and dim_y attribute parameter and its quality factor.

```

DeviceProxy *dev = new DeviceProxy("...");
DeviceAttribute attr;
attr = dev->read_attribute("MyAttribute");
cout << "Attribute returned: " << attr << endl;

```

6.5 Tango::DeviceAttributeHistory

This is the fundamental type for receiving data from device attribute polling buffers. This class inherits from the Tango::DeviceAttribute class. One instance of this class is created for each attribute result history. Within this class, you find the attribute result data or the exception parameters and a flag indicating if the attribute has failed when it was invoked by the device server polling thread. For history calls, it is not possible to return attribute error as exception. See chapter on Advanced Features for all details regarding device polling. On top of the methods inherited from the DeviceAttribute class, it offers the following methods

6.5.1 ostream &operator<<(ostream &, DeviceAttributeHistory &)

Is an utility function to easily print the contents of a DeviceAttributeHistory object. This function knows all types which could be inserted in a DeviceAttributeHistory object and print them accordingly. It also prints date, attribute name, attribute dim_x and dim_y parameters, attribute quality factor and error stack in case the attribute returned an error.

```

DeviceProxy *dev = new DeviceProxy("...");
int hist_depth = 4;
vector<DeviceAttributeHistory> *hist;
hist = dev->attribute_history("MyAttribute", hist_depth);
for (int i = 0; i < hist_depth; i++)
{
 cout << (*hist)[i] << endl;
}
delete hist;

```

6.6 Tango::AttributeProxy()

The high level object which provides the client with an easy-to-use interface to TANGO device attributes. AttributeProxy is a handle to the real Attribute (hence the name Proxy) and is not the real Attribute (of course). The AttributeProxy manages timeouts, stateless connections (new AttributeProxy() nearly always works), and reconnection if the device server is restarted.

6.6.1 Constructors

6.6.1.1 AttributeProxy::AttributeProxy(string &name)

Create an AttributeProxy to an attribute of the specified name. The constructor will connect to the TANGO database, query for the device to which the attribute belongs to network address and build a connection to this device. If the device to which the attribute belongs to is defined in the TANGO database but the device server is not running, AttributeProxy will try to build a connection every time the client tries to access the attribute. If an alias name is defined for the attribute, this alias name can be used to create the AttributeProxy instance. If a device name alias is defined for the device, it can be used instead of the three fields device name. If the device to which the attribute belongs to is not defined in the database, an exception is thrown. Examples :

```

AttributeProxy *my_attr = new AttributeProxy("my/own/device/attr");
AttributeProxy *my_attr_bis = new AttributeProxy("attr_alias");
AttributeProxy *my_attr_ter = new AttributeProxy("dev_alias/attr");

```

See appendix on device/attribute naming for all details about Tango device or attribute naming syntax.
Exception: WrongNameSyntax, ConnectionFailed

6.6.1.2 AttributeProxy::AttributeProxy(const char *name)

Idem previous call

6.6.2 Miscellaneous methods

6.6.2.1 DevState AttributeProxy::state()

A method which returns the state of the device to which the attribute belongs to. This state is returned as a Tango::DevState type. Example :

```
dev_state = my_attr->state() << endl;
```

Exception: ConnectionFailed, CommunicationFailed

6.6.2.2 string AttributeProxy::status()

A method which return the status of the device to which the attribute belongs to. The status is returned as a string. Example :

```
cout << "device status" << my_attr->status() << endl;
```

Exception: ConnectionFailed, CommunicationFailed

6.6.2.3 int AttributeProxy::ping()

A method which sends a ping to the device to which the attribute belongs and returns the time elapsed in microseconds. Example :

```
cout << "device ping took " << my_device->ping() << " microseconds" << endl;
```

Exception: ConnectionFailed, CommunicationFailed

6.6.2.4 string AttributeProxy::name()

Returns the attribute name

6.6.2.5 DeviceProxy *get_device_proxy()

Returns the DeviceProxy instance used to communicate with the device to which the attributes belongs.

6.6.3 Synchronous related methods

6.6.3.1 AttributeInfo AttributeProxy::get_config()

Return the attribute configuration. AttributeInfo is a struct defined as follows :

```

typedef struct _AttributeInfo {
 string name;
 AttrWriteType writable;
 AttrDataFormat data_format;
 int data_type;
 int max_dim_x;
 int max_dim_y;
 string description;
 string label;
 string unit;
 string standard_unit;
 string display_unit;
 string format;
 string min_value;
 string max_value;
 string min_alarm;
 string max_alarm;
 string writable_attr_name;
 vector<string> extensions;
 Tango::DispLevel disp_level;
} AttributeInfo;

```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.6.3.2 void AttributeProxy::set_config(AttributeInfo &)

Change the attribute configuration.

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed from device

6.6.3.3 DeviceAttribute AttributeProxy::read()

Read the attribute. To extract the value you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double (this will return 0) you have to extract it as a short.

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.6.3.4 void AttributeProxy::write(DeviceAttribute&)

Write the attribute. To insert the value to write you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the user type to the attribute native type e.g. if an attribute expects a short you cannot insert it as a double (this will throw an exception) you have to insert it as a short.

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed from device

6.6.3.5 DeviceAttribute AttributeProxy::write_read(DeviceAttribute&)

Write then read a single attribute in a single network call. By default (serialisation by device), the execution of this call in the server can't be interrupted by other clients. To insert/extract the value to write/read you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the user type to the attribute native type e.g. if an attribute expects a short you cannot insert it as a double (this will throw an exception) you have to insert it as a short.

Exception: ConnectionFailed, CommunicationFailed, DeviceUnlocked, DevFailed from device

6.6.3.6 vector<DeviceAttributeHistory> *AttributeProxy::history(int)

Retrieve attribute history from the attribute polling buffer. The argument is the wanted history depth. This method returns a vector of DeviceAttributeHistory types. This method allocates memory for the vector of DeviceAttributeHistory returned to the caller. It is the caller responsibility to delete this memory. Class DeviceAttributeHistory is detailed on chapter 6.5 See chapter on Advanced Feature for all details regarding polling.

```

AttributeProxy attr = new AttributeProxy("my/own/device/Current");
vector<DeviceAttributeHistory> *hist;
hist = attr->history(5);
for (int i = 0; i < 5; i++)
{
 bool fail = (*hist)[i].has_failed();
 if (fail == false)
 {
 cout << "Attribute name = " << (*hist)[i].get_name() << endl;
 cout << "Attribute quality factor = " << (*hist)[i].get_quality() << endl;
 long value;
 (*hist)[i] >> value;
 cout << "Current = " << value << endl;
 }
 else
 {
 cout << "Attribute failed !" << endl;
 cout << "Error level 0 desc = " << ((*hist)[i].get_err_stack())[0].desc << endl;
 }
 cout << "Date = " << (*hist)[i].get_date().tv_sec << endl;
}
delete hist;

```

Exception: NonSupportedFeature, ConnectionFailed, CommunicationFailed, DevFailed from device

6.6.4 Asynchronous methods

6.6.4.1 long AttributeProxy::read_async()

Read the attribute asynchronously (polling model). This call returns an *asynchronous call identifier* which is needed to get the attribute value.

Exception: ConnectionFailed

6.6.4.2 DeviceAttribute *AttributeProxy::read_reply(long id)

Check if the answer of an asynchronous read is arrived (polling model). `id` is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, it is returned to the caller in a `DeviceAttribute` object. If the reply is an exception, it is re-thrown by this call. An exception is also thrown in case of the reply is not yet arrived. To extract attribute value, you have to use the operator of the class `DeviceAttribute` which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double, you have to extract it as a short. Memory has been allocated for the `DeviceAttribute` object returned to the caller. This is the caller responsibility to delete this memory.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.6.4.3 DeviceAttribute *AttributeProxy::read_reply(long id, long timeout)

Check if the answer of an asynchronous read is arrived (polling model). `id` is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, it is returned to the caller in a `DeviceAttribute` object. If the reply is an exception, it is re-thrown by this call. If the reply is not yet arrived, the call will wait (blocking the process) for the time specified in `timeout`. If after `timeout` milliseconds, the reply is still not there, an exception is thrown. If `timeout` is set to 0, the call waits until the reply arrived. To extract attribute value, you have to use the operator of the class `DeviceAttribute` which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double, you have to extract it as a short. Memory has been allocated for the `DeviceAttribute` object returned to the caller. This is the caller responsibility to delete this memory.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.6.4.4 long AttributeProxy::write_asynch(DeviceAttribute &argin)

Write the attribute asynchronously (polling model). To insert the value to write you have to use the operator of the class `DeviceAttribute` which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the user type to the attribute native type e.g. if an attribute expects a short you cannot insert it as a double (this will throw an exception) you have to insert it as a short. This call returns an *asynchronous call identifier* which is needed to get the server reply.

Exception: ConnectionFailed

6.6.4.5 void AttributeProxy::write_reply(long id)

Check if the answer of an asynchronous write is arrived (polling model). `id` is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, the call returned. If the reply is an exception, it is re-thrown by this call. An exception is also thrown in case of the reply is not yet arrived.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.6.4.6 void AttributeProxy::write_reply(long id, long timeout)

Check if the answer of an asynchronous write is arrived (polling model). `id` is the asynchronous call identifier. If the reply is arrived and if it is a valid reply, the call returned. If the reply is an exception, it is re-thrown by this call. If the reply is not yet arrived, the call will wait (blocking the process) for the time specified in `timeout`. If after `timeout` milliseconds, the reply is still not there, an exception is thrown. If `timeout` is set to 0, the call waits until the reply arrived.

Exception: AsyncCall, AsyncReplyNotArrived, CommunicationFailed, DevFailed from device

6.6.4.7 void AttributeProxy::read_asynch(CallBack &cb)

Read the attribute asynchronously using the callback model. The argument is a reference to a callback object. This callback object should be an instance of a user class inheriting from the `Tango::CallBack` class

with the *attr_read()* method overloaded.

Exception: ConnectionFailed

6.6.4.8 void AttributeProxy::write_asynch(DeviceAttribute &argin, Callback &cb)

Write the attribute asynchronously using the callback model. The argument is a reference to a callback object. This callback object should be an instance of a user class inheriting from the *Tango::CallBack* class with the *attr_written()* method overloaded.

Exception: ConnectionFailed

6.6.5 Polling related methods

6.6.5.1 bool AttributeProxy::is_polled()

Returns true if the attribute is polled. Otherwise, returns false.

6.6.5.2 int AttributeProxy::get_poll_period()

Returns the attribute polling period in mS. If the attribute is not polled, it returns 0.

6.6.5.3 void AttributeProxy::poll(int period)

Add the attribute to the list of polled attributes. The polling period is specified by "period" (in mS). If the attribute is already polled, this method will update the polling period according to "period".

6.6.5.4 void AttributeProxy::stop_poll()

Remove attribute from the list of polled attributes.

6.6.6 Event related methods

6.6.6.1 int AttributeProxy::subscribe_event(EventType event, Callback *cb, const vector<string> &filters)

The client call to subscribe for event reception in the **push model**. The client implements a callback method which is triggered when the event is received either by polling or a dedicated thread. Filtering is done based on the reason specified and the event type. For example when reading the state and the reason specified is "change" the event will be fired only when the state changes. Events consist of an attribute name and the event reason. A standard set of reasons are implemented by the system, additional device specific reasons can be implemented by device servers programmers.

The *event* parameter is the event reason and must be on the enumerated values:

- Tango::CHANGE_EVENT
- Tango::PERIODIC_EVENT
- Tango::ARCHIVE_EVENT
- Tango::ATTR_CONF_EVENT

cb is a pointer to a class inheriting from the Tango CallBack class and implementing a *push_event()* method, *filters* is a variable list of name,value pairs which define additional filters for events. The *subscribe_event()* call returns an event id which has to be specified when unsubscribing from this event.

Exception: EventSystemFailed

6.6.6.2 `int AttributeProxy::subscribe_event(EventType event, Callback *cb, const vector<string> &filters, bool stateless)`

This subscribe event method has the same functionality as described in the last section. It adds an additional flag called *stateless*. When the *stateless* flag is set to *false*, an exception will be thrown when the event subscription encounters a problem.

With the *stateless* flag set to *true*, the event subscription will always succeed, even if the corresponding device server is not running. The keep alive thread will try every 10 seconds to subscribe for the specified event. At every subscription retry, a callback is executed which contains the corresponding exception.

Exception: `EventSystemFailed`

6.6.6.3 `int AttributeProxy::subscribe_event(EventType event, int event_queue_size, const vector<string> &filters, bool stateless)`

The client call to subscribe for event reception in the **pull model**. Instead of a callback method the client has to specify the size of the event reception buffer.

The event reception buffer is implemented as a round robin buffer. This way the client can set-up different ways to receive events.

Event reception buffer size = 1 : The client is interested only in the value of the last event received. All other events that have been received since the last reading are discarded.

Event reception buffer size > 1 : The client has chosen to keep an event history of a given size. When more events arrive since the last reading, older events will be discarded.

Event reception buffer size = ALL_EVENTS : The client buffers all received events. The buffer size is unlimited and only restricted by the available memory for the client.

All other parameters are similar to the descriptions given in the last two sections.

Exception: `EventSystemFailed`

6.6.6.4 `void AttributeProxy::unsubscribe_event(int event_id)`

Unsubscribe a client from receiving the event specified by *event_id*. *event_id* is the event identifier returned by the `AttributeProxy::subscribe_event()` method.

Exception: `EventSystemFailed`

6.6.6.5 `void AttributeProxy::get_events(int event_id, Callback *cb)`

The method extracts all waiting events from the event reception buffer and executes the callback method *cb* for every event. During event subscription the client must have chosen the pull model for this event. *event_id* is the event identifier returned by the `AttributeProxy::subscribe_event()` method.

Exception: `EventSystemFailed`

6.6.6.6 `void AttributeProxy::get_events(int event_id, EventDataList &event_list)`

The method extracts all waiting events from the event reception buffer. The returned *event_list* is a vector of `EventData` pointers. The `EventData` object contains the event information as for the callback methods.

During event subscription the client must have chosen the pull model for this event. *event_id* is the event identifier returned by the `AttributeProxy::subscribe_event()` method.

Exception: `EventSystemFailed`

6.6.6.7 `void AttributeProxy::get_events(int event_id, AttrConfEventDataList &event_list)`

The method extracts all waiting attribute configuration events from the event reception buffer. The returned *event_list* is a vector of `AttrConfEventData` pointers. The `AttrConfEventData` object contains the event information as for the callback methods.

During event subscription the client must have chosen the pull model for this event. *event_id* is the event identifier returned by the `AttributeProxy::subscribe_event()` method.

Exception: `EventSystemFailed`

6.6.6.8 `int AttributeProxy::event_queue_size(int event_id)`

Returns the number of stored events in the event reception buffer. After every call to `DeviceProxy::get_events()`, the event queue size is 0.

During event subscription the client must have chosen the pull model for this event. `event_id` is the event identifier returned by the `AttributeProxy::subscribe_event()` method.

Exception: `EventSystemFailed`

6.6.6.9 `TimeVal AttributeProxy::get_last_event_date(int event_id)`

Returns the arrival time of the last event stored in the event reception buffer. After every call to `DeviceProxy::get_events()`, the event reception buffer is empty. In this case an exception will be returned.

During event subscription the client must have chosen the pull model for this event. `event_id` is the event identifier returned by the `AttributeProxy::subscribe_event()` method.

Exception: `EventSystemFailed`

6.6.6.10 `bool AttributeProxy::is_event_queue_empty(int event_id)`

Returns true when the event reception buffer is empty.

During event subscription the client must have chosen the pull model for this event. `event_id` is the event identifier returned by the `AttributeProxy::subscribe_event()` method.

Exception: `EventSystemFailed`

6.6.7 Property related methods

6.6.7.1 `void AttributeProxy::get_property(string&, DbData&)`

Get a single property for the attribute. The property to get is specified as a string. Refer to `DbDevice::get_property()` and `DbData` sections below for details on the `DbData` type.

Exception: `NonDbDevice`, `ConnectionFailed` (with database), `CommunicationFailed` (with database), `DevFailed` from database device

6.6.7.2 `void AttributeProxy::get_property(vector<string>&, DbData&)`

Get a list of properties for the attribute. The properties to get are specified as a vector of strings. Refer to `DbDevice::get_property()` and `DbData` sections below for details on the `DbData` type.

Exception: `NonDbDevice`, `ConnectionFailed` (with database), `CommunicationFailed` (with database), `DevFailed` from database device

6.6.7.3 `void AttributeProxy::get_property(DbData&)`

Get property(ies) for the attribute. Properties to get are specified using the `DbData` type. Refer to `DbDevice::get_property()` and `DbData` sections below for details.

Exception: `NonDbDevice`, `ConnectionFailed` (with database), `CommunicationFailed` (with database), `DevFailed` from database device

6.6.7.4 `void AttributeProxy::put_property(DbData&)`

Put property(ies) for an attribute. Properties to put are specified using the `DbData` type. Refer to `DbDevice::put_property()` and `DbData` sections below for details.

Exception: `NonDbDevice`, `ConnectionFailed` (with database), `CommunicationFailed` (with database), `DevFailed` from database device

6.6.7.5 void AttributeProxy::delete_property (string&, DbData&)

Delete a single property for an attribute. The property to delete is specified as a string. Refer to DbDevice::delete_property() and DbData sections below for details on the DbData type.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.6.7.6 void AttributeProxy::delete_property (vector<string>&, DbData&)

Delete a list of properties for an attribute. The properties to delete are specified as a vector of strings. Refer to DbDevice::get_property() and DbData sections below for details on the DbData type.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.6.7.7 void AttributeProxy::delete_property(DbData&)

Delete property(ies) for an attribute. Properties to delete are specified using the DbData type. Refer to DbDevice::get_property() and DbData sections below for details.

Exception: NonDbDevice, ConnectionFailed (with database), CommunicationFailed (with database), DevFailed from database device

6.7 Tango::ApiUtil

This class is a singleton. Therefore, it is not necessary to create it. It will be automatically done. A static method allows a user to retrieve the instance

6.7.1 static ApiUtil *ApiUtil::instance()

Return the ApiUtil singleton instance.

6.7.2 static void ApiUtil::cleanup()

Destroy the ApiUtil singleton instance.

6.7.3 long ApiUtil::pending_asynch_call(asyn_req_type req)

Return number of asynchronous pending requests (any device). The input parameter is an enumeration with three values which are:

POLLING : Return only polling model asynchronous request number

CALL_BACK : Return only callback model asynchronous request number

ALL_ASYNC : Return all asynchronous request number

Exception: None

6.7.4 void ApiUtil::get_asynch_replies()

Fire callback methods for all (any device) asynchronous requests (command and attribute) with already arrived replied. Returns immediately if there is no replies already arrived or if there is no asynchronous requests.

Exception: None, all errors are reported using the err and errors fields of the parameter passed to the callback method. See chapter 6.8 for details.

6.7.5 void ApiUtil::get_asynch_replies(long timeout)

Fire callback methods for all (any device) asynchronous requests (command and attributes) with already arrived replied. Wait and block the caller for timeout milliseconds if they are some device asynchronous requests which are not yet arrived. Returns immediately if there is no asynchronous request. If timeout is set to 0, the call waits until all the asynchronous requests sent has received a reply.

Exception: AsynReplyNotArrived. All other errors are reported using the err and errors fields of the object passed to the callback methods. See chapter 6.8 for details.

6.7.6 void ApiUtil::set_asynch_cb_sub_model(cb_sub_model model)

Set the asynchronous callback sub-model between the pull and push sub-model. See chapter 4.5 to read the definition of these sub-model. The cb_sub_model data type is an enumeration with two values which are :

PUSH_CALLBACK : The push sub-model

PULL_CALLBACK : The pull sub-model

By default, all Tango client using asynchronous callback model are in pull sub-model. This call must be used to switch to the push sub-model. NOTE that in push sub-model, a separate thread is spawned to deal with server replies.

Exception: None

6.7.7 cb_sub_model ApiUtil::get_asynch_cb_sub_model()

Get the asynchronous callback sub-model.

Exception: None

6.8 Asynchronous callback related classes

6.8.1 Tango::CallBack

6.8.1.1 void CallBack::cmd_ended(CmdDoneEvent *event)

This method is defined as being empty and must be overloaded by the user when the asynchronous callback model is used. This is the method which will be executed when the server reply from a command_inout is received in both push and pull sub-mode.

6.8.1.2 void CallBack::attr_read(AttrReadEvent *event)

This method is defined as being empty and must be overloaded by the user when the asynchronous callback model is used. This is the method which will be executed when the server reply from a read_attribute(s) is received in both push and pull sub-mode.

6.8.1.3 void CallBack::attr_written(AttrWrittenEvent *event)

This method is defined as being empty and must be overloaded by the user when the asynchronous callback model is used. This is the method which will be executed when the server reply from a write_attribute(s) is received in both push and pull sub-mode.

6.8.1.4 void CallBack::push_event(EventData *event)

This method is defined as being empty and must be overloaded by the user when events are used. This is the method which will be executed when the server send event(s) to the client.

6.8.1.5 void Callback::push_event(AttrConfEventData *event)

This method is defined as being empty and must be overloaded by the user when events are used. This is the method which will be executed when the server send attribute configuration change event(s) to the client.

6.8.1.6 void Callback::push_event(DataReadyEventData *event)

This method is defined as being empty and must be overloaded by the user when events are used. This is the method which will be executed when the server send attribute data ready event(s) to the client.

6.8.2 Tango::CmdDoneEvent

This class is used to pass data to the callback method in asynchronous callback model for command execution. It contains the following public field

device : The DeviceProxy object on which the call was executed (Tango::DeviceProxy *)
 cmd_name : The command name (string &)
 argout : The command argout (DeviceData &)
 err : A boolean flag set to true if the command failed. False otherwise (bool)
 errors : The error stack (DevErrorList &)

6.8.3 Tango::AttrReadEvent

This class is used to pass data to the callback method in asynchronous callback model for read_attribute(s) execution. It contains the following public field

device : The DeviceProxy object on which the call was executed (Tango::DeviceProxy *)
 attr_names : The attribute name list (vector<string> &)
 argout : The attribute data (vector<DeviceAttribute> *)
 err : A boolean flag set to true if the request failed. False otherwise (bool)
 errors : The error stack (DevErrorList &)

To extract attribute value(s), you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double, you have to extract it as a short. Memory has been allocated for the vector of DeviceAttribute objects passed to the caller. This is the caller responsibility to delete this memory.

6.8.4 Tango::AttrWrittenEvent

This class is used to pass data to the callback method in asynchronous callback model for write_attribute(s) execution. It contains the following public field

device : The DeviceProxy object on which the call was executed (Tango::DeviceProxy *)
 attr_names : The attribute name list (vector<string> &)
 err : A boolean flag set to true if the request failed. False otherwise (bool)
 errors : The error stack (DevErrorList &)

6.8.5 Tango::EventData

This class is used to pass data to the callback method when an event is sent to the client. It contains the following public field

device : The DeviceProxy object on which the call was executed (Tango::DeviceProxy *)
attr_name : The attribute name (std::string &)
event : The event name (std::string &)
attr_value : The attribute data (DeviceAttribute *)
err : A boolean flag set to true if the request failed. False otherwise (bool)
errors : The error stack (DevErrorList &)

To extract attribute value(s), you have to use the operator of the class DeviceAttribute which corresponds to the data type of the attribute. NOTE: There is no automatic type conversion from the attribute native type to user type e.g. if an attribute returns a short you cannot extract it as a double, you have to extract it as a short. Memory has been allocated for the vector of DeviceAttribute objects passed to the caller. This is the caller responsibility to delete this memory.

6.8.6 Tango::AttrConfEventData

This class is used to pass data to the callback method when an attribute configuration event is sent to the client. It contains the following public field

device : The DeviceProxy object on which the call was executed (Tango::DeviceProxy *)
attr_name : The attribute name (std::string &)
event : The event name (std::string &)
attr_conf : The attribute configuration (AttributeInfoEx *)
err : A boolean flag set to true if the request failed. False otherwise (bool)
errors : The error stack (DevErrorList &)

6.8.7 Tango::DataReadyEventData

This class is used to pass data to the callback method when an attribute data ready event is sent to the client. It contains the following public field

device : The DeviceProxy object on which the call was executed (Tango::DeviceProxy *)
attr_name : The attribute name (std::string &)
event : The event name (std::string &)
attr_data_type : The attribute data type (int)
ctr : The user counter. Set to 0 if not defined when sent by the server (int)
err : A boolean flag set to true if the request failed. False otherwise (bool)
errors : The error stack (DevErrorList &)

6.9 Tango::Group

6.9.1 Constructor and Destructor

6.9.1.1 Group::Group (const std::string& name)

Instantiate an empty group. The group name allows retrieving a sub-group in the hierarchy.

See also: Group::~~Group(), Group::get_group().

6.9.1.2 Group::~~Group ()

Delete a group and all its elements.

Be aware that a group always gets the ownership of its children and deletes them when it is itself deleted. Therefore, never try to delete a Group (respectively a DeviceProxy) returned by a call to *Tango::Group::get_group()* (respectively to *Tango::Group::get_device()*). Use the *Tango::Group::remove()* method instead.

See also: Group::Group(), Group::remove(), Group::remove_all().

6.9.2 Group Management Related Methods

6.9.2.1 void Group::add (Group* group, int timeout_ms = -1)

Attaches a (sub)group.

Be aware that a group always gets the ownership of its children and deletes them when it is itself deleted. Therefore, never try to delete a Group attached to a Group. Use the *Group::remove()* method instead.

If *timeout_ms* parameter is different from -1, the client side timeout associated to each device composing the group added is set to *timeout_ms* milliseconds. If *timeout_ms* is -1, timeouts are not changed.

This method does nothing if the specified group is already attached (i.e. it is silently ignored) and *timeout_ms* = -1.

If the specified group is already attached and *timeout_ms* is different from -1, the client side timeout of each device composing the group given in parameter is set to *timeout_ms* milliseconds.

See also: all other forms of Group::add() and Group::set_timeout_millis().

6.9.2.2 void Group::add (const std::string& pattern, int timeout_ms = -1)

Attaches any device which name matches the specified *pattern*.

The *pattern* parameter can be a simple device name or a device name pattern (e.g. *domain_*/family/member_**).

This method first asks to the Tango database the list of device names matching the pattern. Devices are then attached to the group in the order in which they are returned by the database.

Any device already present in the hierarchy (i.e. a device belonging to the group or to one of its subgroups) is silently ignored but its client side timeout is set to *timeout_ms* milliseconds if *timeout_ms* is different from -1.

Set the client side timeout of each device matching the specified *pattern* to *timeout_ms* milliseconds if *timeout_ms* is different from -1.

See also: all other forms of Group::add() and Group::set_timeout_millis().

6.9.2.3 void Group::add (const std::vector<std::string>& patterns, int timeout_ms = -1)

Attaches any device which name matches one of the specified patterns.

The *patterns* parameter can be an array of device names and/or device name patterns.

This method first asks to the Tango database the list of device names matching one of the patterns. Devices are then attached to the group in the order in which they are returned by the database.

Any device already present in the hierarchy (i.e. a device belonging to the group or to one of its subgroups), is silently ignored but its client side timeout is set to *timeout_ms* milliseconds if *timeout_ms* is different from -1.

If *timeout_ms* is different from -1, the client side timeouts of all devices matching the specified *patterns* are set to *timeout_ms* milliseconds.

See also: all other forms of `Group::add()` and `Group::set_timeout_millis()`.

6.9.2.4 void Group::remove (const std::string& pattern, bool fwd = true)

Removes any group or device which name matches the specified pattern.

The *pattern* parameter can be a group name, a device name or a device name pattern (e.g `domain_*/family/member_*`).

Since we can have groups with the same name in the hierarchy, a group name can be fully qualified to specify which group should be removed. Considering the following group:

```

-> gauges
 | -> cell-01
 | | -> penning
 | | | -> ...
 | | -> pirani
 | | | -> ...
 | -> cell-02
 | | -> penning
 | | | -> ...
 | | -> pirani
 | | | -> ...
 | -> cell-03
 | | -> ...
 | -> ...

```

A call to `gauges->remove("penning")` will remove any group named "penning" in the hierarchy while `gauges->remove("gauges.cell-02.penning")` will only remove the specified group.

If *fwd* is set to true (the default), the remove request is also forwarded to subgroups. Otherwise, it is only applied to the local set of elements. For instance, the following code remove any stepper motor in the hierarchy:

```
root_group->remove( "*/stepper_motor/*" );
```

See also: all other forms of `Group::remove()`.

6.9.2.5 void Group::remove (const std::vector<std::string>& patterns, bool fwd = true)

Removes any group or device which name matches the specified patterns.

The *patterns* parameter can be an array of group names and/or device names and/or device name patterns.

Since we can have groups with the same name in the hierarchy, a group name can be fully qualified to specify which group should be removed. See previous method for details.

If *fwd* is set to true (the default), the remove request is also forwarded to subgroups. Otherwise, it is only applied to the local set of elements.

See also: all other forms of `Group::remove()`.

6.9.2.6 void Group::remove_all (void)

Removes all elements in the group. After such a call, the group is empty.

See also: all forms of `Group::remove()`.

6.9.2.7 bool Group::contains (const std::string& pattern, bool fwd = true)

Returns true if the hierarchy contains groups and/or devices which name matches the specified *pattern*. Returns false otherwise.

The pattern can be a fully qualified or simple group name, a device name or a device name pattern.

If *fwd* is set to true (the default), the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of elements.

See also: Group::get_device(), Group::get_group().

6.9.2.8 DeviceProxy* Group::get_device (const std::string& device_name)

Returns a reference to the specified device or NULL if there is no device by that name in the group. This method may throw an exception in case the specified device belongs to the group but can't be reached (not registered, down...). See example below. See also the Tango::DeviceProxy class documentation for details.

```

try
{
 Tango::DeviceProxy *dp = g->get_device("my/device/01");
 if (dp == 0)
 {
 // my/device/01 doe snot belongs to the group
 }
}
catch (const Tango::DevFailed &df)
{
 // my/device/01 belongs to the group but can't be reached
}

```

The request is systematically forwarded to subgroups (i.e. if no device named *device_name* could be found in the local set of devices, the request is forwarded to subgroups).

Be aware that a group always gets the ownership of its children and deletes them when it is itself deleted. Therefore, never try to delete a DeviceProxy returned by the *Group::get_device()* method. Use the *Tango::Group::remove()* method instead.

See also: other form of Group::get_device(), Group::get_size(), Group::get_group(), Group::contains().

6.9.2.9 DeviceProxy* Group::get_device (long idx)

Returns a reference to the "*idx*-th" device in the hierarchy or NULL if the hierarchy contains less than "*idx*" devices. This method may throw an exception in case the specified device belongs to the group but can't be reached (not registered, down...). See previous example. See also the Tango::DeviceProxy class documentation for details.

The request is systematically forwarded to subgroups (i.e. if the local set of devices contains less than "*idx*" devices, the request is forwarded to subgroups).

Be aware that a group always gets the ownership of its children and deletes them when it is itself deleted. Therefore, never try to delete a DeviceProxy returned by the *Group::get_device()* method. Use the *Tango::Group::remove()* method instead.

See also: other form of Group::get_device(), Group::get_size(), Group::get_group(), Group::contains().

6.9.2.10 DeviceProxy* Group::operator[] (long i)

Returns a reference to the "idx-th" device in the hierarchy or NULL if the hierarchy contains less than "idx" devices. See the `Tango::DeviceProxy` class documentation for details.

The request is systematically forwarded to subgroups (i.e. if the local set of devices contains less than "idx" devices, the request is forwarded to subgroups).

Be aware that a group always gets the ownership of its children and deletes them when it is itself deleted. Therefore, never try to delete a `DeviceProxy` returned by the `Group::get_device()` method. Use the `Tango::Group::remove()` method instead.

See also: other form of `Group::get_device()`, `Group::get_size()`, `Group::get_group()`, `Group::contains()`.

6.9.2.11 Group* Group::get_group (const std::string& group_name)

Returns a reference to the specified group or NULL if there is no group by that name. The `group_name` can be a fully qualified name.

Considering the following group:

```

-> gauges
 |-> cell-01
 |-> penning
 |-> ...
 |-> pirani
 |-> ...
 |-> cell-02
 |-> penning
 |-> ...
 |-> pirani
 |-> ...
 |-> cell-03
 |-> ...
 |-> ...

```

A call to `gauges->get_group("penning")` returns the first group named "penning" in the hierarchy (i.e. `gauges.cell-01.penning`) while `gauges->get_group("gauges.cell-02.penning")` returns the specified group.

The request is systematically forwarded to subgroups (i.e. if no group named `group_name` could be found in the local set of elements, the request is forwarded to subgroups).

Be aware that a group always gets the ownership of its children and deletes them when it is itself deleted. Therefore, never try to delete a `Group` returned by the `Group::get_group()` method. Use the `Tango::Group::remove()` method instead.

See also: `Group::get_device()`, `Group::contains()`.

6.9.2.12 long Group::get_size (bool fwd = true)

Return the number of devices in the hierarchy (respectively the number of device in the group) if the forward option is set to true (respectively set to false).

6.9.2.13 std::vector<std::string> Group::get_device_list (bool fwd = true)

Returns the list of devices currently in the hierarchy.

If `fwd` is set to true (the default) the request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Considering the following hierarchy:

```

g2->add("my/device/04"); g2->add("my/device/05");

g4->add("my/device/08"); g4->add("my/device/09");

g3->add("my/device/06");
g3->addg(g4);
g3->add("my/device/07");

g1->add("my/device/01");
g1->add(g2);
g1->add("my/device/03");
g1->add(g3);
g1->add("my/device/02");

```

The returned vector content depends on the value of the forward option. If set to true, the results will be organized as follows:

```
std::vector<std::string> dl = g1->get_device_list(true);
```

dl[0] contains "my/device/01" which belongs to g1
dl[1] contains "my/device/04" which belongs to g1.g2
dl[2] contains "my/device/05" which belongs to g1.g2
dl[3] contains "my/device/03" which belongs to g1
dl[4] contains "my/device/06" which belongs to g1.g3
dl[5] contains "my/device/08" which belongs to g1.g3.g4
dl[6] contains "my/device/09" which belongs to g1.g3.g4
dl[7] contains "my/device/07" which belongs to g1.g3
dl[8] contains "my/device/02" which belongs to g1

If the forward option is set to false, the results are:

```
std::vector<std::string> dl = g1->get_device_list(false);
```

dl[0] contains "my/device/01" which belongs to g1
dl[1] contains "my/device/03" which belongs to g1
dl[2] contains "my/device/02" which belongs to g1

6.9.3 "A la" DeviceProxy Methods

6.9.3.1 bool Group::ping (bool fwd = true)

Ping all devices in a group. This method returns true if all devices in the group are alive, false otherwise.

If *fwd* is set to true (the default), the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

6.9.3.2 void Group::set_timeout_millis(int timeout_ms)

Set client side timeout for all devices composing the group in milliseconds. Any method which takes longer than this time to execute will throw an exception.

Exception: none (errors are ignored).

6.9.3.3 GroupCmdReplyList Group::command_inout (const std::string& c, bool fwd = true)

Executes a Tango command on a group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

The parameter *c* is the name of the command.

If *fwd* is set to true (the default), the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Command results are returned in a `GroupCmdReplyList`. See Obtaining command result for details (4.7.3.1). See also Case 1 of executing a command (4.7.3.2) for an example.

6.9.3.4 `GroupCmdReplyList Group::command_inout (const std::string& c, const DeviceData& d, bool fwd = true)`

Executes a Tango command on each device in the group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

The parameter *c* is the name of the command.

The second parameter *d* is a Tango generic container for command carrying the command argument. See the `Tango::DeviceData` documentation.

If *fwd* is set to true (the default), the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Command results are returned in a `GroupCmdReplyList`. See Obtaining command results (4.7.3.1) for details. See also Case 2 of executing a command (4.7.3.4) for an example.

6.9.3.5 `template<typename T> GroupCmdReplyList Group::command_inout (const std::string& c, const std::vector<T>& d, bool fwd = true)`

Executes a Tango command on each device in the group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

This implementation of `command_inout` allows passing a specific input argument to each device in the group. In order to use this form of `command_inout`, the user must have an "a priori" and "perfect" knowledge of the devices order in the group.

The parameter *c* is the name of the command.

The `std::vector` *d* contains a specific argument value for each device in the group. Since this method is a template, *d* is able to contain any Tango command argument type. Its size must equal `Group::get_size(fwd)`. Otherwise, an exception is thrown. The order of the argument values must follows the order of the devices in the group (`d[0]` => 1st device, `d[1]` => 2nd device and so on).

If *fwd* is set to true (the default), the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Command results are returned in a `GroupCmdReplyList`. See Obtaining command results (4.7.3.1) for details. See also Case 3 of executing a command (4.7.3.5) for an example of this special form of `command_inout`.

6.9.3.6 `long Group::command_inout_async (const std::string& c, bool fgt = false, bool fwd = true, long rsv = -1)`

Executes a Tango command on each device in the group asynchronously. The method sends the request to all devices and returns immediately. Pass the returned request id to `Group::command_inout_reply()` to obtain the results.

The parameter *c* is the name of the command.

The parameter *fgt* is a fire and forget flag. If set to true, it means that no reply is expected (i.e. the caller does not care about it and will not even try to get it). A false default value is provided.

If the parameter *fwd* is set to true (the default) request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Finally, *rsv* is reserved for internal purpose and should not be modify. This parameter may disappear in a near future.

See Case 1 of Executing a command (4.7.3.2) for an example.

6.9.3.7 `long Group::command_inout_async (const std::string& c, const DeviceData& d, bool fgt = false, bool fwd = true, long rsv = -1)`

Executes a Tango command on each device in the group asynchronously. The method sends the request to all devices and returns immediately. Pass the returned request id to `Group::command_inout_reply()` to obtain the results.

The parameter *c* is the name of the command.

The second parameter *d* is a Tango generic container for command carrying the command argument. See the `Tango::DeviceData` documentation for details.

The parameter *fgt* is a fire and forget flag. If set to true, it means that no reply is expected (i.e. the caller does not care about it and will not even try to get it). A false default value is provided.

If the parameter *fwd* is set to true (the default) request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Finally, *rsv* is reserved for internal purpose and should not be modify. This parameter may disappear in a near future.

See Case 2 of Executing a command (4.7.3.4) for an example.

6.9.3.8 `long Group::command_inout_async (const std::string& c, const std::vector<T>& d, fgt = false, bool fwd = true)`

Executes a Tango command on each device in the group asynchronously. The method send the request to all devices and return immediately. Pass the returned request id to `Group::command_inout_reply` to obtain the results.

This implementation of `command_inout` allows passing a specific input argument to each device in the group. In order to use this form of `command_inout_async`, the user must have an "a priori" and "perfect" knowledge of the devices order in the group.

The parameter *c* is the name of the command.

The `std::vector` *d* contains a specific argument value for each device in the group. *d* is able to contain any Tango command argument type. Its size must equal `Group::get_size(fwd)`. Otherwise, an exception is thrown. The order of the argument values must follows the order of the devices in the group (`d[0]` => 1st device, `d[1]` => 2nd device and so on).

The parameter *fgt* is a fire and forget flag. If set to true, it means that no reply is expected (i.e. the caller does not care about it and will not even try to get it). A false default value is provided.

If *fwd* is set to true (the default), the request is also forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

See Case 3 of Executing a command (4.7.3.5) for an example of this special form of `command_inout`.

6.9.3.9 `GroupCmdReplyList Group::command_inout_reply (long req_id, long timeout_ms = 0)`

Returns the results of an asynchronous command.

The first parameter *req_id* is a request identifier previously returned by one of the `command_inout_async` methods.

For each device in the hierarchy, if the command result is not yet available, `command_inout_reply` wait *timeout_ms* milliseconds before throwing an exception. This exception will be part of the global reply. If *timeout_ms* is set to 0, `command_inout_reply` waits "indefinitely".

Command results are returned in a `GroupCmdReplyList`. See Obtaining command results (4.7.3.1) for details.

6.9.3.10 `GroupAttrReplyList Group::read_attribute (const std::string& a, bool fwd = true)`

Reads an attribute on each device in the group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

The parameter *a* is the name of the attribute to read.

If *fwd* is set to true (the default) request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Attribute values are returned in a `GroupAttrReplyList`. See Obtaining attribute values (4.7.4.1) for details. See also Reading an attribute (4.7.4) for an example.

6.9.3.11 `long Group::read_attribute_async(const std::string& a, bool fwd = true, long rsv = -1)`

Reads an attribute on each device in the group asynchronously. The method sends the request to all devices and returns immediately. Pass the returned request id to `Group::read_attribute_reply()` to obtain the results.

The parameter *a* is the name of the attribute to read.

If *fwd* is set to true (the default) request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

The last parameter (*rsv*) is reserved for internal purpose and should not be modify. It may disappear in a near future.

See Reading an attribute (4.7.4) for an example.

6.9.3.12 `GroupAttrReplyList Group::read_attribute_reply(long req_id, long timeout_ms = 0)`

Returns the results of an asynchronous attribute reading.

The first parameter *req_id* is a request identifier previously returned by `read_attribute_async`.

For each device in the hierarchy, if the attribute value is not yet available, `read_attribute_reply` wait *timeout_ms* milliseconds before throwing an exception. This exception will be part of the global reply. If *timeout_ms* is set to 0, `read_attribute_reply` waits "indefinitely".

Replies are returned in a `GroupAttrReplyList`. See Obtaining attribute values (4.7.4.1) for details.

6.9.3.13 `GroupReplyList Group::write_attribute(const DeviceAttribute& d, bool fwd = true)`

Writes an attribute on each device in the group. This method is synchronous and does not return until acknowledgements are obtained or timeouts occurred.

The first parameter *d* is a Tango generic container for attribute carrying both the attribute name and the value. See the `Tango::DeviceAttribute` documentation for details.

If *fwd* is set to true (the default) request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Acknowledgements are returned in a `GroupReplyList`. See Obtaining acknowledgements (4.7.5.1) for details. See also Case 1 of Writing an attribute (4.7.5.2) for an example.

6.9.3.14 `GroupReplyList Group::write_attribute(const std::string& a, const std::vector<T>& d, bool fwd = true)`

Writes an attribute on each device in the group. This method is synchronous and does not return until replies are obtained or timeouts occurred.

This implementation of `write_attribute` allows writing a specific value to each device in the group. In order to use this form of `write_attribute`, the user must have an "a priori" and "perfect" knowledge of the devices order in the group.

The parameter *a* is the name of the attribute.

The `std::vector` *d* contains a specific value for each device in the group. Since this method is a template, *d* is able to contain any Tango attribute type. Its size must equal `Group::get_size(fwd)`. Otherwise, an exception is thrown. The order of the attribute values must follows the order of the devices in the group (`d[0]` => 1st device, `d[1]` => 2nd device and so on).

If *fwd* is set to true (the default) request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

Acknowledgements are returned in a `GroupReplyList`. See Obtaining acknowledgements (4.7.5.1) for details. See also Case 2 of Writing an attribute (4.7.5.3) for an example.

6.9.3.15 long Group::write_attribute_async (const DeviceAttribute& d, bool fwd = true, long rsv = -1)

Writes an attribute on each device in the group asynchronously. The method sends the request to all devices and returns immediately. Pass the returned request id to *Group::write_attribute_reply()* to obtain the acknowledgements.

The first parameter *d* is a Tango generic container for attribute carrying both the attribute name and the value. See the *Tango::DeviceAttribute* documentation for details.

If *fwd* is set to true (the default) request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

The last parameter *rsv* is reserved for internal purpose and should not be modify. It may disappear in a near future.

See Case 1 of Writing an attribute (4.7.5.2) for an example.

6.9.3.16 long Group::write_attribute_async (const std::string& a, const std::vector<T>& d, bool fwd = true)

Writes an attribute on each device in the group asynchronously. The method sends the request to all devices and returns immediately. Pass the returned request id to *Group::write_attribute_reply()* to obtain the acknowledgements.

This implementation of *write_attribute_async* allows writing a specific value to each device in the group. In order to use this form of *write_attribute_async*, the user must have an "a priori" and "perfect" knowledge of the devices order in the group.

The parameter *a* is the name of the attribute.

The *std::vector* *d* contains a specific value for each device in the group. Since this method is a template, *d* is able to contain any Tango attribute type. Its size must equal *Group::get_size(fwd)*. Otherwise, an exception is thrown. The order of the attribute values must follows the order of the devices in the group (*d*[0] => 1st device, *d*[1] => 2nd device and so on).

If *fwd* is set to true (the default) request is forwarded to subgroups. Otherwise, it is only applied to the local set of devices.

See Case2 of Writing an attribute (4.7.5.3) for an example.

6.9.3.17 GroupReplyList Group::write_attribute_reply (long req_id, long timeout_ms = 0)

Returns the acknowledgements of an asynchronous attribute writing.

The first parameter *req_id* is a request identifier previously returned by one of the *write_attribute_async* implementation.

For each device in the hierarchy, if the acknowledgement is not yet available, *write_attribute_reply* wait *timeout_ms* milliseconds before throwing an exception. This exception will be part of the global reply. If *timeout_ms* is set to 0, *write_attribute_reply* waits "indefinitely".

Acknowledgements are returned in a *GroupReplyList*. See Obtaining acknowledgements 4.7.5.1 for details.

6.10 Tango::Database

A high level object which contains the link to the database. It has methods for all database commands e.g. *get_device_property()*, *device_list()*, *info()*, etc.

6.10.1 Database::Database()

Create a TANGO Database object. The constructor uses the environment variable "TANGO_HOST" to determine which instance of the TANGO database to connect to. Example :

```
using namespace Tango;
Database *db = new Database();
```

6.10.2 string Database::get_info()

Query the database for some general info about the tables in the database. Result is returned as a string.

Example :

```
cout << db->get_info() << endl;
```

will return information like this :

```
Running since 2000-11-06 14:10:46

Devices defined = 115
Devices exported = 41
Device servers defined = 47
Device servers exported = 17

Class properties defined = 5
Device properties defined = 130
Class attribute properties defined = 20
Device attribute properties defined = 92
```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.3 void Database::add_device(DbDevInfo&)

Add a device to the database. The device name, server and class are specified in the DbDevInfo structure.

Example :

```
DbDevInfo my_device_info;
my_device_info.name = "my/own/device";
my_device_info._class = "MyDevice";
my_device_info.server = "MyServer/test";
db->add_device(my_device_info);
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.4 void Database::delete_device(string)

Delete the device of the specified name from the database. Example

```
db->delete_device("my/own/device");
```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError, DB_DeviceNotDefined)

6.10.5 DbDevImportInfo Database::import_device(string &)

Query the database for the export info of the specified device. The command returns the information in a DbDevImportInfo structure. Example :

```
DbDevImportInfo my_device_import;
my_device_import = db->import_device("my/own/device");
cout << " device " << my_device_import.name;
cout << "exported " << my_device_import.exported;
cout << "ior " << my_device_import.iior;
cout << "version " << my_device_import.version;
cout << endl;
```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError, DB_DeviceNotDefined)

6.10.6 void Database::export_device(DbDevExportInfo&)

Update the export info for this device in the database. Device name, server, class, pid and version are specified in the DbDevExportInfo structure. Example :

```
DbDevExportInfo my_device_export;
my_device_export.name = "my/own/device";
my_device_export.iior = "the real iior";
my_device_export.host = "dumela";
my_device_export.version = "1.0";
my_device_export.pid = get_pid();
db->export_device(my_device_export);
```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError, DB_DeviceNotDefined)

6.10.7 void Database::unexport_device(string)

Mark the specified device as un-exported in the database. Example :

```
db->unexport_device("my/own/device");
```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.8 void Database::add_server(string &, DbDevInfos&)

Add a group of devices to the database. The device names, server names and classes are specified in the vector of DbDevInfo structures.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.9 void Database::delete_server(string &)

Delete the device server and its associated devices from the database.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.10 void Database::export_server(DbDevExportInfos &)

Export a group of devices to the database. The device names, IOR, class, server name, pid etc. are specified in the vector of DbDevExportInfo structures.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.11 void Database::unexport_server(string &)

Mark all devices exported for this server as unexported.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.12 DbDatum Database::get_services(string &servicename,string &instname)

Query database for specified services. The instname parameter can be a wildcard character ("*").

```
string servicename("HdbManager");
string instname("ctrm");
DbDatum db_datum = db->get_services(servicename,instname);
vector<string> service_list;
db_datum >> service_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.13 void Database::register_service(string &servicename,string &instname,string &devname)

Register the specified service within the database.

```
string servicename("HdbManager");
string instname("ctrm");
string devname("sys/hdb/1");
db->register_service(servicename,instname,devname);
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.14 void Database::unregister_service(string &servicename,string &instname)

Unregister the specified service from the database.

```
string servicename("HdbManager");
string instname("ctrm");
db->unregister_service(servicename,instname);
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.15 DbDatum Database::get_host_list()

Returns the list of all host names registered in the database.

```
DbDatum db_datum = db->get_host_list();
vector<string> host_list;
db_datum >> host_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.16 DbDatum Database::get_host_list(string &wildcard)

Returns the list of all host names registered in the database which match the specified wildcard (eg: "l-c0*").

```
string wildcard("l-c0*");
DbDatum db_datum = db->get_host_list(wildcard);
vector<string> host_list;
db_datum >> host_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.17 DbDatum Database::get_server_class_list(string &server)

Query the database for a list of classes instanced by the specified server. The DServer class exists in all TANGO servers and for this reason this class is removed from the returned list.

```
string server("Serial/1");
DbDatum db_datum = db->get_server_class_list(server);
vector<string> class_list;
db_datum >> class_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.18 DbDatum Database::get_server_name_list()

Return the list of all server names registered in the database.

```
DbDatum db_datum = db->get_server_name_list();
vector<string> server_list;
db_datum >> server_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.19 DbDatum Database::get_instance_name_list(string &servername)

Return the list of all instance names existing in the database for the specified server.

```
string servername("Serial");
DbDatum db_datum = db->get_instance_name_list(servername);
vector<string> instance_list;
db_datum >> instance_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.20 DbDatum Database::get_server_list()

Return the list of all servers registered in the database.

```
DbDatum db_datum = db->get_server_list();
vector<string> server_list;
db_datum >> server_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.21 DbDatum Database::get_server_list(string &wildcard)

Return the list of all servers registered in the database which match the specified wildcard (eg: "Serial/*").

```
string wildcard("Serial/*");
DbDatum db_datum = db->get_server_list(wildcard);
vector<string> server_list;
db_datum >> server_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.22 DbDatum Database::get_host_server_list(string &hostname)

Query the database for a list of servers registred on the specified host.

```
string host("kidiboo");
DbDatum db_datum = db->get_host_server_list(wildcard);
vector<string> server_list;
db_datum >> server_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.23 DbServerInfo Database::get_server_info(string &server)

Query the database for server information.

```
string server("Serial/1");
DbServerInfo info = db->get_server_info(server);
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.24 void Database::put_server_info(DbServerInfo &info)

Add/update server information in the database.

```
DbServerInfo info;
info.name = "Serial/1"; // Server (name/instance)
info.host = "kidiboo"; // Register on host kidiboo
info.mode = 1; // Controlled by Astor flag (0 or 1)
info.level = 3; // Startup level (Used by Astor)
db->put_server_info(info);
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.25 void Database::delete_server_info(string &server)

Delete server information of the specifed server from the database.

```
string server("Serial/1");
db->delete_server_info(server);
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.26 DbDatum Database::get_device_name(string &, string &)

Query the database for a list of devices served by the specified server (1st parameter) and of the specified class (2nd parameter). The method returns a DbDatum type. The device names are stored as an array of strings. Here is two code example of how to extract the names from the DbDatum type :

```
vector<string> device_names;
device_names << db_datum;
```

or :

```
for (int i=0; i< db_datum.size(); i++)
{
device_name[i] = db_datum.value_string[i];
}
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.27 DbDatum Database::get_device_exported(string &)

Query the database for a list of exported devices whose names satisfy the supplied filter (* is wildcard for any character(s)). This method returns a DbDatum type. See the method get_device_name() for an example of how to extract the list of aliases from the DbDatum type.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.10.28 DbDatum Database::get_device_domain(string &)

Query the database for a list of device domain names which match the wildcard provided. Wildcard character is * and matches any number of characters. Domain names are case insensitive. This method returns a DbDatum type. See the method get_device_name() for an example of how to extract the list of aliases from the DbDatum type.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.10.29 DbDatum Database::get_device_family(string &)

Query the database for a list of device family names which match the wildcard provided. Wildcard character is * and matches any number of characters. Family names are case insensitive. This method returns a DbDatum type. See the method get_device_name() for an example of how to extract the list of aliases from the DbDatum type.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.10.30 DbDatum Database::get_device_member(string &)

Query the database for a list of device member names which match the wildcard provided. Wildcard characters is * and matches any number of characters. Member names are case insensitive. This method returns a DbDatum type. See the method get_device_name() for an example of how to extract the list of aliases from the DbDatum type.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.10.31 DbDatum Database::get_device_class_list(string &server)

Query the database for a list of devices and classes served by the specified server. Return a list with the following structure: {device name,class name,device name,class name,...}

```
string server("Serial/1");
DbDatum db_datum = db->get_device_class_list(server);
vector<string> dev_list;
db_datum >> dev_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.32 string Database::get_class_for_device(string &devname)

Return the class of the specified device.

```
string devname("sr/rf-cavity/1");
string classname = db->get_class_for_device(devname);
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.33 DbDatum Database::get_class_inheritance_for_device(string &devname)

Return the class inheritance scheme of the specified device.

```
string devname("sr/rf-cavity/1");
DbDatum db_datum = db->get_class_inheritance_for_device(devname);
vector<string> class_list;
db_datum >> class_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.34 DbDatum Database::get_device_exported_for_class(string &classname)

Query database for list of exported devices for the specified class.

```
string classname("MyClass");
DbDatum db_datum = db->get_device_exported_for_class(classname);
vector<string> dev_list;
db_datum >> dev_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.35 DbDatum Database::get_object_list(string &wildcard)

Query the database for a list of object (free properties) for which properties are defined and which match the specified wildcard.

```
string wildcard("Optic*");
DbDatum db_datum = db->get_object_list(wildcard);
vector<string> obj_list;
db_datum >> obj_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.36 DbDatum Database::get_object_property_list(string &objectname,string &wildcard)

Query the database for a list of properties defined for the specified object and which match the specified wildcard.

```
string objname("OpticID9");
string wildcard("Delta*");
DbDatum db_datum = db->get_object_property_list(objname,wildcard);
vector<string> prop_list;
db_datum >> prop_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.37 void Database::get_property(string, DbData&)

Query the database for a list of object (i.e. non-device) properties for the specified object. The property names are specified by the vector of DbDatum structures. The method returns the properties in the same DbDatum structures. To retrieve the properties use the extract operator >>. Here is an example of how to use the DbData type to specify and extract properties :

```
DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("acceleration"));
db->get_property("mymotor", db_data);
float velocity, acceleration;
db_data[0] >> velocity;
db_data[1] >> acceleration;
```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLERROR)

6.10.38 void Database::put_property(string, DbData&)

Insert or update a list of properties for the specified object. The property names and their values are specified by the vector of DbDatum structures. Use the insert operator >> to insert the properties into the DbDatum structures. Here is an example of how to insert properties into the database using this method :

```
DbDatum velocity("velocity"), acceleration("acceleration");
DbData db_data;
velocity << 100000.0;
acceleration << 500000.0;
db_data.push_back(velocity);
db_data.push_back(acceleration);
db->put_property("mymotor", db_data);
```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.39 void Database::delete_property(string, DbData&)

Delete a list of properties for the specified object. The property names are specified by the vector of DbDatum structures. Here is an example of how to delete properties from the database using this method :

```
DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("acceleration"));
db->delete_property("mymotor", db_data);
```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.40 vector<DbHistory> Database::get_property_history(string &objname, string &propname)

Get the list of the last 10 modifications of the specified object property. Note that propname can contain a wildcard character (eg: "prop*").

```
vector<DbHistory> hist;
DbDatum result;
string objname("jlpctest");
string propname("test_prop");
hist = db->get_property_history(objname, propname);
// Print the modification history of the specified property
for(int i=0; i<hist.size(); i++) {
 cout << "Name:" << hist[i].get_name() << endl;
 cout << "Date:" << hist[i].get_date() << endl;
 if( hist[i].is_deleted() ) {
 cout << "Deleted !" << endl;
 } else {
```

```

 hist[i].get_value() >> result;
 for (int j=0; j<result.size(); j++)
 cout << "Value:" << result[j] << endl;
 }
}

```

Exceptions: *ConnectionFailed*, *CommunicationFailed*, *DevFailed* from device

6.10.41 void Database::get_device_property(string, DbData&)

Query the database for a list of device properties for the specified object. The property names are specified by the vector of *DbDatum* structures. The method returns the properties in the same *DbDatum* structures. To retrieve the properties use the extract operator `>>`. Here is an example of how to use the *DbData* type to specify and extract properties :

```

DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("acceleration"));
db->get_device_property("id11/motor/1", db_data);
float velocity, acceleration;
db_data[0] >> velocity;
db_data[1] >> acceleration;

```

Exceptions: *ConnectionFailed*, *CommunicationFailed*, *DevFailed* from device (*DB_SQL_Error*)

6.10.42 void Database::put_device_property(string, DbData&)

Insert or update a list of properties for the specified device. The property names and their values are specified by the vector of *DbDatum* structures. Use the insert operator `>>` to insert the properties into the *DbDatum* structures. Here is an example of how to insert properties into the database using this method :

```

DbDatum velocity("velocity"), acceleration("acceleration");
DbData db_data;
velocity << 100000.0;
acceleration << 500000.0;
db_data.push_back(velocity);
db_data.push_back(acceleration);
db->put_device_property("id11/motor/1", db_data);

```

Exceptions: *ConnectionFailed*, *CommunicationFailed*, *DevFailed* from device (*DB_SQL_Error*)

6.10.43 void Database::delete_device_property(string, DbData&)

Delete a list of properties for the specified device. The property names are specified by the vector of DbDatum structures. Here is an example of how to delete properties from the database using this method :

```
DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("acceleration"));
db->delete_device_property("id11/motor/1", db_data);
```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.10.44 vector<DbHistory> Database::get_device_property_history(string &dev_name, string &propname)

Get the list of the last 10 modifications of the specified device property. Note that propname can contain a wildcard character (eg: "prop*"). An example of usage of a similar function can be found in the documentation of the get_property_history() function.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.45 void Database::get_device_attribute_property(string, DbData&)

Query the database for a list of device attribute properties for the specified object. The attribute names are specified by the vector of DbDatum structures. The method returns all the properties for the specified attributes. The attribute names are returned with the number of properties specified as their value. The first DbDatum element of the returned DbData vector contains the first attribute name and the first attribute property number. The following DbDatum element contains the first attribute property name and property values. To retrieve the properties use the extract operator >>. Here is an example of how to use the DbData type to specify and extract attribute properties :

```
DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("acceleration"));

db->get_device_attribute_property("id11/motor/1", db_data);

float vel_max, vel_min, acc_max, acc_min;

for (int i=0;i < db_data.size();i++)
{
 long nb_prop;
 string &att_name = db_data[i].name;
 db_data[i] >> nb_prop;
 i++;
 for (int k=0;k < nb_prop;k++)
 {
 string &prop_name = db_data[i].name;
 if (att_name == "velocity")
 {
```

```

 if (prop_name == "min")
 db_data[i] >> vel_min;
 else if (att_name == "max")
 db_data[i] >> vel_max;
 }
 else
 {
 if (prop_name == "min")
 db_data[i] >> acc_min;
 else
 db_data[i] >> acc_max;
 }
 i++;
}
}

```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.46 void Database::put_device_attribute_property(string, DbData&)

Insert or update a list of attribute properties for the specified device. The attribute property names and their values are specified by the vector of DbDatum structures. Use the insert operator >> to insert the properties into the DbDatum structures. Here is an example of how to insert/update properties *min*, *max* for attribute *velocity* and properties *min*, *max* for attribute *acceleration* of device *id11/motor/1* into the database using this method :

```

DbDatum velocity("velocity"), vel_min("min"), vel_max("max");
DbDatum acceleration("acceleration"), acc_min("min"), acc_max("max");
DbData db_data;
velocity << 2;
vel_min << 0.0;
vel_max << 1000000.0;
db_data.push_back(velocity);
db_data.push_back(vel_min);
db_data.push_back(vel_max);
acceleration << 2;
acc_min << 0.0;
acc_max << 8000000;
db_data.push_back(acceleration);
db_data.push_back(acc_min);
db_data.push_back(acc_max);
db->put_device_attribute_property("id11/motor/1", db_data);

```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.47 void Database::delete_device_attribute_property(string, DbData&)

Delete a list of attribute properties for the specified device. The attribute names are specified by the vector of DbDatum structures. Here is an example of how to delete the *unit* property of the *velocity* attribute of the *id11/motor/1* device using this method :

```

DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("unit"));
db->delete_device_attribute_property("id11/motor/1", db_data);

```

Exceptions: *ConnectionFailed*, *CommunicationFailed*, *DevFailed* from device (*DB_SQLError*)

6.10.48 `vector<DbHistory> Database::get_device_attribute_property_history(string &devname, string &attname, string &propname)`

Get the list of the last 10 modifications of the specified device attribute property. Note that `propname` and `attname` can contain a wildcard character (eg: "prop*"). An example of usage of a similar function can be found in the documentation of the `get_property_history()` function.

Exceptions: *ConnectionFailed*, *CommunicationFailed*, *DevFailed* from device

6.10.49 `DbDatum Database::get_class_list(string &wildcard)`

Query the database for a list of classes which match the specified wildcard.

```

string wildcard("Motor*");
DbDatum db_datum = db->get_class_list(wildcard);
vector<string> class_list;
db_datum >> class_list;

```

Exception: *ConnectionFailed*, *CommunicationFailed*, *DevFailed* from device

6.10.50 `DbDatum Database::get_class_property_list(string &classname)`

Query the database for a list of properties defined for the specified class.

```

string classname("MyClass");
DbDatum db_datum = db->get_class_property_list(classname);
vector<string> prop_list;
db_datum >> prop_list;

```

Exception: *ConnectionFailed*, *CommunicationFailed*, *DevFailed* from device

6.10.51 `void Database::get_class_property(string, DbData&)`

Query the database for a list of class properties. The property names are specified by the vector of `DbDatum` structures. The method returns the properties in the same `DbDatum` structures. To retrieve the properties use the extract operator `>>`. Here is an example of how to use the `DbData` type to specify and extract properties :

```

DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("acceleration"));
db->get_class_property("StepperMotor", db_data);
float velocity, acceleration;
db_data[0] >> velocity;
db_data[1] >> acceleration;

```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.52 void Database::put_class_property(string, DbData&)

Insert or update a list of properties for the specified class. The property names and their values are specified by the vector of DbDatum structures. Use the insert operator >> to insert the properties into the DbDatum structures. Here is an example of how to insert properties into the database using this method :

```

DbDatum velocity("velocity"), acceleration("acceleration");
DbData db_data;
velocity << 100000.0;
acceleration << 500000.0;
db_data.push_back(velocity);
db_data.push_back(acceleration);
db->put_class_property("StepperMotor", db_data);

```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.53 void Database::delete_class_property(string, DbData&)

Delete a list of properties for the specified class. The property names are specified by the vector of DbDatum structures. Here is an example of how to delete properties from the database using this method :

```

DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("acceleration"));
db->delete_class_property("StepperMotor", db_data);

```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.54 vector<DbHistory> Database::get_class_property_history(string &classname, string &proprname)

Get the list of the last 10 modifications of the specified class property. Note that proprname can contain a wildcard character (eg: "prop*"). An example of usage of a similar function can be found in the documentation of the get_property_history() function.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.55 DbDatum Database::get_class_attribute_list(string &classname,string &wildcard)

Query the database for a list of attributes defined for the specified class which match the specified wildcard.

```
string classname("MyClass");
string wildcard("*");
DbDatum db_datum = db->get_class_attribute_list(classname,wildcard);
vector<string> att_list;
db_datum >> att_list;
```

Exception: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.56 void Database::get_class_attribute_property(string, DbData&)

Query the database for a list of class attribute properties for the specified object. The attribute names are specified by the vector of DbDatum structures. The method returns all the properties for the specified attributes. The attribute names are returned with the number of properties specified as their value. The first DbDatum element of the returned DbData vector contains the first attribute name and the first attribute property number. The following DbDatum element contains the first attribute property name and property values. To retrieve the properties use the extract operator >>. Here is an example of how to use the DbData type to specify and extract attribute properties :

```
DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("acceleration"));

db->get_class_attribute_property("StepperMotor", db_data);

float vel_max, vel_min, acc_max, acc_min;

for (int i=0; i< db_data.size(); i++)
{
 long nb_prop;
 string &att_name = db_data[i].name;
 db_data[i] >> nb_prop;
 i++;
 for (int k=0;k < nb_prop;k++)
 {
 string &prop_name = db_data[i].name;
 if (att_name == "velocity")
 {
 if (prop_name == "min")
 db_data[i] >> vel_min;
 else if (att_name == "max")
 db_data[i] >> vel_max;
 }
 else
 {
```

```

 if (prop_name == "min")
 db_data[i] >> acc_min;
 else
 db_data[i] >> acc_max;
 }
 i++;
}
}

```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.10.57 void Database::put_class_attribute_property(string, DbData&)

Insert or update a list of attribute properties for the specified class. The attribute property names and their values are specified by the vector of DbDatum structures. Use the insert operator >> to insert the properties into the DbDatum structures. Here is an example of how to insert/update *min*, *max* properties for attribute *velocity* and *min*, *max* properties for attribute *acceleration* properties belonging to class *StepperMotor* into the database using this method :

```

DbDatum velocity("velocity"), vel_min("min"), vel_max("max");
DbDatum acceleration("acceleration"), acc_min("min"), acc_max("max");
DbData db_data;
velocity << 2;
vel_min << 0.0;
vel_max << 1000000.0;
db_data.push_back(velocity);
db_data.push_back(vel_min);
db_data.push_back(vel_max);
acceleration << 2;
acc_min << 0.0;
acc_max << 8000000;
db_data.push_back(acceleration);
db_data.push_back(acc_min);
db_data.push_back(acc_max);
db->put_class_attribute_property("StepperMotor", db_data);

```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.10.58 void Database::delete_class_attribute_property(string, DbData&)

Delete a list of attribute properties for the specified class. The attribute names are specified by the vector of DbDatum structures. All properties belonging to the listed attributes are deleted. Here is an example of how to delete the *unit* property of the *velocity* attribute of the *StepperMotor* class from the database using this method :

```

DbData db_data;
db_data.push_back(DbDatum("velocity"));
db_data.push_back(DbDatum("unit"));
db->delete_class_attribute_property("StepperMotor", db_data);

```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.59 `vector<DbHistory> Database::get_class_attribute_property_history(string &devname, string &attname, string &propname)`

Get the list of the last 10 modifications of the specified class attribute property. Note that `propname` and `attname` can contain a wildcard character (eg: "prop*"). An example of usage of a similar function can be found in the documentation of the `get_property_history()` function.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device

6.10.60 `void Database::get_alias(string dev_name, string &dev_alias)`

Get the device alias name from its name. The device name is specified by `dev_name` and the device alias name is returned in `dev_alias`. If there is no alias defined for the device, a `DevFailed` exception is thrown.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_AliasNotDefined)

6.10.61 `void Database::get_device_alias(string dev_alias, string &dev_name)`

Get the device name from an alias. The device alias is specified by `dev_alias` and the device name is returned in `dev_name`. If there is no device with the given alias, a `DevFailed` exception is thrown.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_DeviceNotDefined)

6.10.62 `void Database::get_attribute_alias(string attr_alias, string &attr_name)`

Get the full attribute name from an alias. The attribute alias is specified by `attr_alias` and the full attribute name is returned in `attr_name`. If there is no attribute with the given alias, a `DevFailed` exception is thrown.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.63 `void Database::put_attribute_alias(string &att_name, string &alias_name)`

Set an alias for an attribute name. The attribute alias is specified by `alias_name` and the attribute name is specified by `att_name`. If the given alias already exists, a `DevFailed` exception is thrown.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.64 `void Database::delete_attribute_alias(string &alias_name)`

Remove the alias associated to an attribute name.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.65 `DbDatum Database::get_device_alias_list(string &filter)`

Get device alias list. The parameter `alias` is a string to filter the alias list returned. Wildcard (*) is supported. For instance, if the string alias passed as the method parameter is initialised with only the * character, all the defined device alias will be returned. The `DbDatum` returned by this method is initialised with an array of strings and must be extracted into a `vector<string>`. If there is no alias with the given filter, the returned array will have a 0 size.

```
DbData db_data;
string filter("*");
db_data = db->get_device_alias_list(filter);
vector<string> al_list;
```

```

db_data >> al_list;
cout << al_list.size() << " device alias defined in db" << endl;
for (int i=0;i < al_list.size();i++)
 cout << "alias = " << al_list[i] << endl;

```

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.66 DbDatum Database::get_attribute_alias_list(string &filter)

Get attribute alias list. The parameter *alias* is a string to filter the alias list returned. Wildcard (*) is supported. For instance, if the string alias passed as the method parameter is initialised with only the * character, all the defined attribute alias will be returned. The DbDatum returned by this method is initialised with an array of strings and must be extracted into a vector<string>. If there is no alias with the given filter, the returned array will have a 0 size.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.67 void Database::put_device_alias(string &dev_name,string &alias_name)

Create a device alias. Alias name has to be uniq within a Tango control system and you will receive an exception if the alias is already defined.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.10.68 void Database::delete_device_alias(string &alias_name)

Delete a device alias.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.11 Tango::DbDevice

A database object for a device which can be used to query or modify properties, import and export information for a device. This class provides an easy to use interface for device objects in the database. It uses the methods of the Database class therefore the reader is referred to these for the exact calling syntax and examples. The following methods are defined for the DbDevice class :

6.11.1 DbDevice::DbDevice(string &)

A constructor for a DbDevice object for a device in the TANGO database specified by the TANGO_HOST environment variable.

6.11.2 DbDevice::DbDevice(string &, Database *)

A constructor for a DbDevice object for the device in the specified database. This method reuses the Database supplied by the programmer.

6.11.3 DbDevImportInfo DbDevice::import_device()

Query the database for the import info of this device. Returns a DbDevImportInfo structure.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.11.4 void DbDevice::export_device(DbDevExportInfo&)

Update the export info for this device in the database.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQLError)

6.11.5 void DbDevice::add_device(DbDevInfo&)

Add/Update this device to the database.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.11.6 void DbDevice::delete_device()

Delete this device from the database.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.11.7 void DbDevice::get_property(DbData&)

Query the database for the list of properties of this device. See Database::get_device_property() for an example of how to specify and retrieve the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.11.8 void DbDevice::put_property(DbData&)

Update the list of properties for this device in the database. See Database::put_device_property() for an example of how to specify the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.11.9 void DbDevice::delete_property(DbData&)

Delete the list of specified properties for this device in the database. See Database::delete_property() for an example of how to specify the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.11.10 void DbDevice::get_attribute_property(DbData&)

Query the database for the list of attribute properties of this device. See Database::get_device_attribute_property() for an example of how to specify and retrieve the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.11.11 void DbDevice::put_attribute_property(DbData&)

Update the list of attribute properties for this device in the database. See Database::put_device_attribute_property() for an example of how to specify the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.11.12 void DbDevice::delete_attribute_property(DbData&)

Delete all properties for the list of specified attributes for this device in the database. See Database::delete_device_attribute_property() for an example of how to specify the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.12 Tango::DbClass

A database object for a class which can be used to query or modify class properties.

6.12.1 DbClass::DbClass(string)

A constructor for a DbClass object for a class in the TANGO database specified by the TANGO_HOST environment variable.

6.12.2 DbClass::DbClass(string, Database *)

A constructor for a DbClass object for the class in the specified database. This method reuses the Database supplied by the programmer.

6.12.3 void DbClass::get_property(DbData&)

Query the database for the list of properties of this class. See Database::get_class_property() for an example of how to specify and retrieve the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.12.4 void DbClass::put_property(DbData&)

Update the list of properties for this class in the database. See Database::put_class_property() for an example of how to specify the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.12.5 void DbClass::delete_property(DbData&)

Delete the list of specified properties for this class in the database. See Database::delete_property() for an example of how to specify the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.12.6 void DbClass::get_attribute_property(DbData&)

Query the database for the list of attribute properties of this class. See Database::get_class_attribute_property() for an example of how to specify and retrieve the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.12.7 void DbClass::put_attribute_property(DbData&)

Update the list of attribute properties for this class in the database. See Database::put_class_attribute_property() for an example of how to specify the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.12.8 void DbClass::delete_attribute_property(DbData&)

Delete all properties for the list of specified attributes for this class in the database. See Database::delete_class_attribute_property() for an example of how to specify the properties.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.13 Tango::DbServer

A database object for a device server which can be used to query or modify server database information.

6.13.1 DbServer::DbServer(string)

A constructor for a DbServer object for a server in the TANGO database specified by the TANGO_HOST environment variable.

6.13.2 DbServer::DbServer(string, Database *)

A constructor for a DbServer object for the server in the specified database. This method reuses the Database supplied by the programmer.

6.13.3 void DbServer::add_server(DbDevInfos &)

Add a group of devices to the database. The device names, server names and classes are specified in the vector of DbDevInfo structures.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.13.4 void DbServer::delete_server()

Delete the device server and its associated devices from the database.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.13.5 void DbServer::export_server(DbDevExportInfos &)

Export a group of device to the database. The device names, IOR, class, server name, pid etc. are specified in the vector of DbDevExportInfo structures.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.13.6 void DbServer::unexport_server()

Mark all the devices exported by the server as unexported.

Exceptions: ConnectionFailed, CommunicationFailed, DevFailed from device (DB_SQL_Error)

6.14 Tango::DbDatum

A single database value which has a name, type, address and value and methods for inserting and extracting C++ native types. This is the fundamental type for specifying database properties. Every property has a name and has one or more values associated with it. The values can be inserted and extracted using the operators << and >> respectively. A status flag indicates if there is data in the DbDatum object or not. An additional flag allows the user to activate exceptions.

6.14.1 Operators

The insert and extract operators are specified for the following C++ types :

1. boolean
2. unsigned char
3. short
4. unsigned short
5. DevLong
6. DevULong
7. DevLong64
8. DevULong64
9. float
10. double
11. string
12. char* (insert only)

13. `const char *`
14. `vector<string>`
15. `vector<short>`
16. `vector<unsigned short>`
17. `vector<DevLong>`
18. `vector<DevULong>`
19. `vector<DevLong64>`
20. `vector<DevULong64>`
21. `vector<float>`
22. `vector<double>`

Here is an example of creating, inserting and extracting some `DbDatum` types :

```

DbDatum my_short("my_short"), my_long("my_long"), my_string("my_string");
DbDatum my_float_vector("my_float_vector"), my_double_vector("my_double_vector");
string a_string;
short a_short;
DevLong a_long;
vector<float> a_float_vector;
vector<double> a_double_vector;
my_short << 100; // insert a short
my_short >> a_short; // extract a short
my_long << 1000; // insert a DevLong
my_long >> a_long; // extract a long
my_string << string("estas lista a bailar el tango ?"); // insert a string
my_string >> a_string; // extract a string
my_float_vector << a_float_vector // insert a vector of floats
my_float_vector >> a_float_vector; // extract a vector of floats
my_double_vector << a_double_vector; // insert a vector of doubles
my_double_vector >> a_double_vector; // extract a vector of doubles

```

Exception: WrongData if requested

6.14.2 `bool DbDatum::is_empty()`

`is_empty()` is a boolean method which returns true or false depending on whether the `DbDatum` object contains data or not. It can be used to test whether a property is defined in the database or not e.g.

```

sl_props.push_back(parity_prop);
dbase->get_device_property(device_name, sl_props);
if (! parity_prop.is_empty())
{
 parity_prop >> parity;
}

```

```

 }
 else
 {
 cout << device_name << " has no parity defined in database !" << endl;
 }

```

Exception: WrongData if requested

6.14.3 void DbDatum::exceptions(bitset<DbDatum::numFlags>)

Is a method which allows the user to switch on/off exception throwing for trying to extract data from an empty DbDatum object. The default is to not throw exception. The following flags are supported :

1. **isempty_flag** - throw a WrongData exception (reason = API_EmptyDbDatum) if user tries to extract data from an empty DbDatum object
2. **wrongtype_flag** - throw a WrongData exception (reason = API_IncompatibleArgumentType) if user tries to extract data with a type different than the type used for insertion

6.14.4 bitset<DbDatum::numFlags> exceptions()

Returns the whole exception flags.

6.14.5 void DbDatum::reset_exceptions(DbDatum::except_flags fl)

Resets one exception flag

6.14.6 void DbDatum::set_exceptions(DbDatum::except_flags fl)

Sets one exception flag

The following is an example of how to use these exceptions related methods

```

1 DbDatum da;
2
3 bitset<DbDatum::numFlags> bs = da.exceptions();
4 cout << "bs = " << bs << endl;
5
6 da.set_exceptions(DbDatum::wrongtype_flag);
7 bs = da.exceptions();
8
9 cout << "bs = " << bs << endl;

```

6.15 Tango::DbData

A vector of Tango::DbDatum structures. DbData is used to send or return one or more database properties or information. It is the standard input and output type for all methods which query and/or update properties in the database.

6.16 Exception

All the exception thrown by this API are `Tango::DevFailed` exception. This exception is a variable length array of `Tango::DevError` type. The `Tango::DevError` type is a four fields structure. These fields are :

1. A string describing the error type. This string replaces an error code and allows a more easy management of include files. This field is called **reason**
2. A string describing in plain text the reason of the error. This field is called **desc**
3. A string giving the name of the method which thrown the exception. This field is named **origin**
4. The error severity. This is an enumeration with three values which are `WARN`, `ERR` or `PANIC`. Its name is **severity**

This is a variable length array in order to transmit to the client what is the primary error reason. The sequence element 0 describes the primary error. An exception class hierarchy has been implemented within the API to ease API programmers task. All the exception classes inherits from the `Tango::DevFailed` class. Except for the `NamedDevFailedList` exception class, they don't add any new fields to the exception, they just allow easy "catching". Exception classes thrown only by the API layer are :

- `ConnectionFailed`
- `CommunicationFailed`
- `WrongNameSyntax`
- `NonDbDevice`
- `WrongData`
- `NonSupportedFeature`
- `AsynCall`
- `AsynReplyNotArrived`
- `EventSystemFailed`
- `NamedDevFailedList`
- `DeviceUnlocked`

On top of these classes, exception thrown by the device (`Tango::DevFailed` exception) are directly passed to the client.

6.16.1 The `ConnectionFailed` exception

This exception is thrown when a problem occurs during the connection establishment between the application and the device. The API is stateless. This means that `DeviceProxy` constructors filter most of the exception except for cases described in the following table.

Method name	device type	error type	Level	reason
-------------	-------------	------------	-------	--------

DeviceProxy constructor	with database	TANGO_HOST not set	0	API_TangoHostNotSet
		Device not defined in db or Alias not defined in db	0	DB_DeviceNotDefined
			1	API_CommandFailed
	with database specified in dev name	Database server not running	0	API_CorbaException
			1	API_CantConnectToDatabase
	without database	Server running but device not defined in server	0	API_CorbaException
1	API_DeviceNotExported			
AttributeProxy constructor	with database	TANGO_HOST not set	0	API_TangoHostNotSet
		Device not defined in db	0	DB_DeviceNotDefined
			1	API_CommandFailed
			2	API_DeviceNotDefined
		Alias not defined in db	0	DB_SQLError
			1	API_CommandFailed
	2		API_AliasNotDefined	
	with database specified in dev name	Database server not running	0	API_CorbaException
			1	API_CantConnectToDatabase
DeviceProxy or AttributeProxy method call (except cmd_inout read_attribute)	without database	Server not running	0	API_CorbaException
			1	API_ServerNotRunning
	with database	Server not running	0	API_DeviceNotExported
			Dead server	0
		Dead database server when reconnection needed	1	API_CantConnectToDevice
			0	API_CorbaException
			1	API_CantConnectToDatabase
			2	API_CommandFailed
DeviceProxy cmd_inout and read_attribute or AttributeProxy read and write	without database	Server not running	0	API_CorbaException
			1	API_ServerNotRunning
			2	API_CommandFailed
	with database	Server not running	0	API_DeviceNotExported
			1	API_CommandFailed
			Dead server	0
		Dead database server when reconnection needed	1	API_CantConnectToDevice
			2	API_CommandFailed or API_AttributeFailed
			0	API_CorbaException
			1	API_CantConnectToDatabase
			2	API_CommandFailed
			2	API_CommandFailed

The desc DevError structure field allows a user to get more precise information. These informations are :

DB_DeviceNotDefined The name of the device not defined in the database

API_CommandFailed The device and command name

API_CantConnectToDevice The device name

API_CorbaException The name of the CORBA exception, its reason, its locality, its completed flag and its minor code

API_CantConnectToDatabase The database server host and its port number

API_DeviceNotExported The device name

6.16.2 The CommunicationFailed exception

This exception is thrown when a communication problem is detected during the communication between the client application and the device server. It is a two levels Tango::DevError structure. In case of time-out, the DevError structures fields are:

Level	Reason	Desc	Severity
0	API_CorbaException	CORBA exception fields translated into a string	ERR
1	API_DeviceTimedOut	String with time-out value and device name	ERR

For all other communication errors, the DevError structures fields are:

Level	Reason	Desc	Severity
0	API_CorbaException	CORBA exception fields translated into a string	ERR
1	API_CommunicationFailed	String with device, method, command/attribute name	ERR

6.16.3 The WrongNameSyntax exception

This exception has only one level of Tango::DevError structure. The possible value for the reason field are :

API_UnsupportedProtocol This error occurs when trying to build a DeviceProxy or an AttributeProxy instance for a device with an unsupported protocol. Refer to the appendix on device naming syntax to get the list of supported database modifier

API_UnsupportedDBaseModifier This error occurs when trying to build a DeviceProxy or an AttributeProxy instance for a device/attribute with a database modifier unsupported. Refer to the appendix on device naming syntax to get the list of supported database modifier

API_WrongDeviceNameSyntax This error occurs for all the other error in device name syntax. It is thrown by the DeviceProxy class constructor.

API_WrongAttributeNameSyntax This error occurs for all the other error in attribute name syntax. It is thrown by the AttributeProxy class constructor.

API_WrongWildcardUsage This error occurs if there is a bad usage of the wildcard character

6.16.4 The NonDbDevice exception

This exception has only one level of Tango::DevError structure. The reason field is set to API_NonDatabaseDevice. This exception is thrown by the API when using the DeviceProxy or AttributeProxy class database access for non-database device.

6.16.5 The WrongData exception

This exception has only one level of `Tango::DevError` structure. The possible value for the reason field are :

API_EmptyDbDatum This error occurs when trying to extract data from an empty `DbDatum` object

API_IncompatibleArgumentType This error occurs when trying to extract data with a type different than the type used to send the data

API_EmptyDeviceAttribute This error occurs when trying to extract data from an empty `DeviceAttribute` object

API_IncompatibleAttrArgumentType This error occurs when trying to extract attribute data with a type different than the type used to send the data

API_EmptyDeviceData This error occurs when trying to extract data from an empty `DeviceData` object

API_IncompatibleCmdArgumentType This error occurs when trying to extract command data with a type different than the type used to send the data

6.16.6 The NonSupportedFeature exception

This exception is thrown by the API layer when a request to a feature implemented in Tango device interface release *n* is requested for a device implementing Tango device interface *n-x*. There is one possible value for the reason field which is `API_UnsupportedFeature`.

6.16.7 The AsynCall exception

This exception is thrown by the API layer when a the asynchronous model id badly used. This exception has only one level of `Tango::DevError` structure. The possible value for the reason field are :

API_BadAsynPollId This error occurs when using an asynchronous request identifier which is not valid any more.

API_BadAsyn This error occurs when trying to fire callback when no callback has been previously registered

API_BadAsynReqType This error occurs when trying to get result of an asynchronous request with an asynchronous request identifier returned by a non-coherent asynchronous request (For instance, using the asynchronous request identifier returned by a `command_inout_asynch()` method with a `read_attribute_reply()` attribute).

6.16.8 The AsynReplyNotArrived exception

This exception is thrown by the API layer when:

- a request to get asynchronous reply is made and the reply is not yet arrived
- a blocking wait with timeout for asynchronous reply is made and the timeout expired.

There is one possible value for the reason field which is `API_AsynReplyNotArrived`.

6.16.9 The EventSystemFailed exception

This exception is thrown by the API layer when subscribing or unsubscribing from an event failed. This exception has only one level of Tango::DevError structure. The possible value for the reason field are :

API_NotificationServiceFailed This error occurs when the *subscribe_event()* method failed trying to access the CORBA notification service

API_EventNotFound This error occurs when you are using an incorrect event_id in the *unsubscribe_event()* method

API_InvalidArgs This error occurs when NULL pointers are passed to the subscribe or unsubscribe event methods

API_MethodArgument This error occurs when trying to subscribe to an event which has already been subscribed to

API_DSFailedRegisteringEvent This error means that the device server to which the device belongs to failed when it tries to register the event. Most likely, it means that there is no event property defined

API_EventNotFound Occurs when using a wrong event identifier in the *unsubscribe_event* method

6.16.10 The NamedDevFailedList exception

This exception is only thrown by the *DeviceProxy::write_attributes()* method. In this case, it is necessary to have a new class of exception to transfer the error stack for several attribute(s) which failed during the writing. Therefore, this exception class contains for each attributes which failed :

- The name of the attribute
- Its index in the vector passed as argumen tof the write_attributes() method
- The error stack as described in [6.16](#)

6.16.10.1 long NamedDevFailedList::get_faulty_attr_nb()

Returns the number of attributes which failed during the write_attribute call.

6.16.10.2 vector<NamedDevFailed> NamedDevErrorList::err_list

Public data member of the NamedDevFailedList. There is one element in this vector for each attribute which failed during its writing.

6.16.10.3 string NamedDevFailed::name

Public data member of the NamedDevFailed class. It contains the name of the attribute which failed.

6.16.10.4 long NamedDevFailed::idx_in_call

Public data member of the NamedDevFailed class. It contains the index in the write_attributes method parameter vector of the attribute which failed.

6.16.10.5 DevErrorList NamedDevFailed::err_stack

Public data member of the NamedDevFailed class. This is the error stack.

The following piece of code is an example of how to use this class exception

```

catch (Tango::NamedDevFailed &e)
{
 long nb_faulty = e.get_faulty_attr_nb();
 for (long i = 0; i < nb_faulty; i++)
 {
 cout << "Attribute " << e.err_list[i].name << " failed!" << endl;
 for (long j = 0; j < e.err_list[i].err_stack.length(); j++)
 {
 cout << "Reason [" << j << "] = " << e.err_list[i].err_stack[j].reason;
 cout << "Desc [" << j << "] = " << e.err_list[i].err_stack[j].desc;
 }
 }
}

```

This exception inherits from Tango::DevFailed. It is possible to catch it with a "catch DevFailed" catch block. In this case, like any other DevFailed exception, there is only one error stack. This stack is initialised with the name of all the attributes which failed in its "reason" field.

6.16.11 The DeviceUnlocked exception

This exception is thrown by the API layer when a device locked by the process has been unlocked by an admin client. This exception has two levels of Tango::DevError structure. There is only possible value for the reason field which is

API_DeviceUnlocked The device has been unlocked by another client (administration client)

The first level is the message reported by the Tango kernel from the server side. The second layer is added by the client API layer with informations on which API call generates the exception and device name.

6.17 Reconnection and exception

The Tango API automatically manages re-connection between client and server in case of communication error during a network access between a client and a server. The transparency reconnection mode allows a user to be (or not be) informed that automatic reconnection took place. If the transparency reconnection mode is not set, when a communication error occurs, an exception is returned to the caller and the connection is internally marked as bad. On the next try to contact the device, the API will try to re-build the network connection. If the transparency reconnection mode is set, the API will try to re-build the network connection as soon as the communication error occurs and the caller is not informed. Several cases are possible. They are summarized in the following table:

Case	Server state	call nb	exception (transparency false)	exception (transparency true)

Server killed and re-started	Server killed before call n	n	CommunicationFailed	ConnectionFailed
	down	n+1	ConnectionFailed(2 levels)	idem
	down	n + 2	idem	idem
	Running	n + x	No exception	No exception
Server died and re-started	Server died before call n	n	CommunicationFailed	ConnectionFailed
	died	n + 1	ConnectionFailed (3 levels)	idem
	died	n + 2	idem	idem
	Running	n + x	No exception	No exception
Server killed and re-started	Server killed and re-started before call n	n	CommunicationFailed	No exception
	Running	n+x	No exception	No exception
Server died and re-started	Server died and re-started before call n	n	CommunicationFailed	No exception
	Running	n + x	No exception	No exception

Please note that the timeout case is managed differently because it will not enter the re-connection system. The transparency reconnection mode is set by default to true for Tango version 5.5!

Chapter 7

TangoATK Programmer's Guide

This chapter is only a brief Tango ATK (Application ToolKit) programmer's guide. You can find a reference guide with a full description of TangoATK classes and methods in the ATK JavaDoc [17].

A tutorial document [22] is also provided and includes the detailed description of the ATK architecture and the ATK components. In the ATK Tutorial [22] you can find some code examples and also Flash Demos which explain how to start using Tango ATK.

7.1 Introduction

This document describes how to develop applications using the Tango Application Toolkit, TangoATK for short. It will start with a brief description of the main concepts behind the toolkit, and then continue with more practical, real-life examples to explain key parts.

7.1.1 Assumptions

The author assumes that the reader has a good knowledge of the Java programming language, and a thorough understanding of object-oriented programming. Also, it is expected that the reader is fluent in all aspects regarding Tango devices, attributes, and commands.

7.2 The key concepts of TangoATK

TangoATK was developed with these goals in mind

- TangoATK should help minimize development time
- TangoATK should help minimize bugs in applications
- TangoATK should support applications that contain attributes and commands from several different devices.
- TangoATK should help avoid code duplication.

Since most Tango-applications were foreseen to be displayed on some sort of graphic terminal, TangoATK needed to provide support for some sort of graphic building blocks. To enable this, and since the toolkit was to be written in Java, we looked to Swing to figure out how to do this.

Swing is developed using a variant over a design-pattern the Model-View-Controller (MVC) pattern called *model-delegate*, where the view and the controller of the MVC-pattern are merged into one object.

This pattern made the choice of labor division quite easy: all non-graphic parts of TangoATK reside in the packages beneath `fr.esrf.tangoatk.core`, and anything remotely graphic are located beneath `fr.esrf.tangoatk.widget`. More on the content and organization of this will follow.

The communication between the non-graphic and graphic objects are done by having the graphic object registering itself as a listener to the non-graphic object, and the non-graphic object emitting events telling the listeners that its state has changed.

7.2.1 Minimize development time

For TangoATK to help minimize the development time of graphic applications, the toolkit has been developed along two lines of thought

- Things that are needed in most applications are included, eg `Splash`, a splash window which gives a graphical way for the application to show the progress of a long operation. The splash window is mostly used in the startup phase of the application.
- Building blocks provided by TangoATK should be easy to use and follow certain patterns, eg every graphic widget has a `setModel` method which is used to connect the widget with its non-graphic model.

In addition to this, TangoATK provides a framework for error handling, something that is often a time consuming task.

7.2.2 Minimize bugs in applications

Together with the Tango API, TangoATK takes care of most of the hard things related to programming with Tango. Using TangoATK the developer can focus on developing her application, not on understanding Tango.

7.2.3 Attributes and commands from different devices

To be able to create applications with attributes and commands from different devices, it was decided that the central objects of TangoATK were not to be the device, but rather the *attributes and the commands*. This will certainly feel a bit awkward at first, but trust me, the design holds.

For this design to be feasible, a structure was needed to keep track of the commands and attributes, so the *command-list and the attribute-list* was introduced. These two objects can hold commands and attributes from any number of devices.

7.2.4 Avoid code duplication

When writing applications for a control-system without a framework much code is duplicated. Anything from simple widgets for showing numeric values to error handling has to be implemented each time. TangoATK supplies a number of frequently used widgets along with a framework for connecting these widgets with their non-graphic counterparts. Because of this, the developer only needs to write the *glue* - the code which connects these objects in a manner that suits the specified application.

7.3 The real getting started

Generally there are two kinds of end-user applications: Applications that only know how to treat one device, and applications that treat many devices.

7.3.1 Single device applications

Single device applications are quite easy to write, even with a gui. The following steps are required

1. Instantiate an *AttributeList* and fill it with the attributes you want.
2. Instantiate a *CommandList* and fill it with the commands you want.
3. Connect the whole *AttributeList* with a *list viewer* and / or each *individual attribute* with an *attribute viewer*.
4. Connect the whole *CommandList* to a *command list viewer* and / or connect each *individual command* in the command list with a *command viewer*.

The following program (FirstApplication) shows an implementation of the list mentioned above. It should be rather self-explanatory with the comments.

```

package examples;

import javax.swing.JFrame;
import javax.swing.JMenuItem;
import javax.swing.JMenuBar;
import javax.swing.JMenu;

import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import java.awt.BorderLayout;

import fr.esrf.tangoatk.core.AttributeList;
import fr.esrf.tangoatk.core.ConnectionException;

```

```

import fr.esrf.tangoatk.core.CommandList;
import fr.esrf.tangoatk.widget.util.ErrorHistory;
import fr.esrf.tangoatk.widget.util.ATKGraphicsUtils;
import fr.esrf.tangoatk.widget.attribute.ScalarListViewer;
import fr.esrf.tangoatk.widget.command.CommandComboViewer;

public class FirstApplication extends JFrame
{
 JMenuBar menu; // So that our application looks
 // halfway decent.
 AttributeList attributes; // The list that will contain our
 // attributes
 CommandList commands; // The list that will contain our
 // commands
 ErrorHistory errorHistory; // A window that displays errors
 ScalarListViewer sListViewer; // A viewer which knows how to
 // display a list of scalar attributes.
 // If you want to display other types
 // than scalars, you'll have to wait
 // for the next example.
 CommandComboViewer commandViewer; // A viewer which knows how to display
 // a combobox of commands and execute
 // them.
 String device; // The name of our device.

 public FirstApplication()
 {
 // The swing stuff to create the menu bar and its pulldown menus
 menu = new JMenuBar();
 JMenu fileMenu = new JMenu();
 fileMenu.setText("File");
 JMenu viewMenu = new JMenu();
 viewMenu.setText("View");
 JMenuItem quitItem = new JMenuItem();
 quitItem.setText("Quit");
 quitItem.addActionListener(new
 java.awt.event.ActionListener()
 {
 public void
 actionPerformed(ActionEvent evt)
 {quitItemActionPerformed(evt);}
 });
 fileMenu.add(quitItem);
 JMenuItem errorHistItem = new JMenuItem();
 errorHistItem.setText("Error History");
 errorHistItem.addActionListener(new
 java.awt.event.ActionListener()
 {
 public void
 actionPerformed(ActionEvent evt)
 {errHistItemActionPerformed(evt);}
 });
 viewMenu.add(errorHistItem);
 }
}

```

```

 menu.add(fileMenu);
 menu.add(viewMenu);
 //
 // Here we create ATK objects to handle attributes, commands and errors.
 //
 attributes = new AttributeList();
 commands = new CommandList();
 errorHistory = new ErrorHistory();
 device = "id14/eh3_mirror/1";
 sListViewer = new ScalarListViewer();
 commandViewer = new CommandComboViewer();
//
// A feature of the command and attribute list is that if you
// supply an errorlistener to these lists, they'll add that
// errorlistener to all subsequently created attributes or
// commands. So it is important to do this before you
// start adding attributes or commands.
//
 attributes.addErrorListener(errorHistory);
 commands.addErrorListener(errorHistory);

//
// Sometimes we're out of luck and the device or the attributes
// are not available. In that case a ConnectionException is thrown.
// This is why we add the attributes in a try/catch
//
 try
 {

//
// Another feature of the attribute and command list is that they
// can add wildcard names, currently only '*' is supported.
// When using a wildcard, the lists will add all commands or
// attributes available on the device.
//
 attributes.add(device + "/*");
 }
 catch (ConnectionException ce)
 {
 System.out.println("Error fetching " +
 "attributes from " +
 device + " " + ce);
 }

//
// See the comments for attributelist
//
 try
 {
 commands.add(device + "/*");
 }

```

```
 catch (ConnectionException ce)
 {
 System.out.println("Error fetching " +
 "commands from " +
 device + " " + ce);
 }

//
// Here we tell the scalarViewer what it's to show. The
// ScalarListViewer loops through the attribute-list and picks out
// the ones which are scalars and show them.
//
 sListViewer.setModel(attributes);

//
// This is where the CommandComboViewer is told what it's to
// show. It knows how to show and execute most commands.
//

 commandViewer.setModel(commands);

//
// add the menubar to the frame
//

 setJMenuBar(menu);

//
// Make the layout nice.
//

 getContentPane().setLayout(new BorderLayout());
 getContentPane().add(commandViewer, BorderLayout.NORTH);
 getContentPane().add(sListViewer, BorderLayout.SOUTH);

//
// A third feature of the attributelist is that it knows how
// to refresh its attributes.
//

 attributes.startRefresher();

//
// JFrame stuff to make the thing show.
//

 pack();
 ATKGraphicsUtils.centerFrameOnScreen(this); //ATK utility to center window
 setVisible(true);
 }


 public static void main(String [] args)
 {
 new FirstApplication();
 }
}
```

```

 }
 public void quitItemActionPerformed(ActionEvent evt)
 {
 System.exit(0);
 }
 public void errHistItemActionPerformed(ActionEvent evt)
 {
 errorHistory.setVisible(true);
 }
}

```

The program should look something like this (depending on your platform and your device)

7.3.2 Multi device applications

Multi device applications are quite similar to the single device applications, the only difference is that it does not suffice to add the attributes by wildcard, you need to add them explicitly, like this:

```

try
{
 // a StringScalar attribute from the device one
 attributes.add("jlp/test/1/att_cinq");
 // a NumberSpectrum attribute from the device one
 attributes.add("jlp/test/1/att_spectrum");
 // a NumberImage attribute from the device two
 attributes.add("sr/d-ipc/id25-1n/Image");
}
catch (ConnectionException ce)
{
 System.out.println("Error fetching " +
 "attributes" + ce);
}

```

The same goes for commands.

7.3.3 More on displaying attributes

So far, we've only considered scalar attributes, and not only that, we've also cheated quite a bit since we just passed the attribute list to the `fr.esrf.tangoatk.widget.attribute.ScalarListViewer` and let it do all the magic. The attribute list viewers are only available for scalar attributes (`NumberScalarListViewer` and `ScalarListViewer`). If you have one or several spectrum or image attributes you must connect each spectrum or image attribute to its corresponding attribute viewer individually. So let's take a look at how you can connect individual attributes (and not a whole attribute list) to an individual attribute viewer (and not to an attribute list viewer).

7.3.3.1 Connecting an attribute to a viewer

Generally it is done in the following way:

1. You retrieve the attribute from the attribute list
2. You instantiate the viewer
3. You call the `setModel` method on the viewer with the attribute as argument.
4. You add your viewer to some panel

The following example (`SecondApplication`), is a Multi-device application. Since this application uses individual attribute viewers and not an attribute list viewer, it shows an implementation of the list mentioned above.

```

package examples;

import javax.swing.JFrame;
import javax.swing.JMenuItem;
import javax.swing.JMenuBar;
import javax.swing.JMenu;

import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import java.awt.BorderLayout;
import java.awt.Color;

import fr.esrf.tangoatk.core.AttributeList;
import fr.esrf.tangoatk.core.ConnectionException;

import fr.esrf.tangoatk.core.IStringScalar;
import fr.esrf.tangoatk.core.INumberSpectrum;
import fr.esrf.tangoatk.core.INumberImage;
import fr.esrf.tangoatk.widget.util.ErrorHistory;
import fr.esrf.tangoatk.widget.util.Gradient;
import fr.esrf.tangoatk.widget.util.ATKGraphicsUtils;
import fr.esrf.tangoatk.widget.attribute.NumberImageViewer;
import fr.esrf.tangoatk.widget.attribute.NumberSpectrumViewer;
import fr.esrf.tangoatk.widget.attribute.SimpleScalarViewer;
public class SecondApplication extends JFrame
{
 JMenuBar menu;
 AttributeList attributes; // The list that will contain our attributes
 ErrorHistory errorHistory; // A window that displays errors

```

```

IStringScalar ssAtt;
INumberSpectrum nsAtt;
INumberImage niAtt;
public SecondApplication()
{
 // Swing stuff to create the menu bar and its pulldown menus
 menu = new JMenuBar();
 JMenu fileMenu = new JMenu();
 fileMenu.setText("File");
 JMenu viewMenu = new JMenu();
 viewMenu.setText("View");
 JMenuItem quitItem = new JMenuItem();
 quitItem.setText("Quit");
 quitItem.addActionListener(new java.awt.event.ActionListener()
 {
 public void actionPerformed(ActionEvent evt)
 {quitItemActionPerformed(evt);}
 });

 fileMenu.add(quitItem);
 JMenuItem errorHistItem = new JMenuItem();
 errorHistItem.setText("Error History");
 errorHistItem.addActionListener(new java.awt.event.ActionListener()
 {
 public void actionPerformed(ActionEvent evt)
 {errHistItemActionPerformed(evt);}
 });
 viewMenu.add(errorHistItem);
 menu.add(fileMenu);
 menu.add(viewMenu);

 //
 // Here we create TangoATK objects to view attributes and errors.
 //
 attributes = new AttributeList();
 errorHistory = new ErrorHistory();
 //
 // We create a SimpleScalarViewer, a NumberSpectrumViewer and
 // a NumberImageViewer, since we already knew that we were
 // playing with a scalar attribute, a number spectrum attribute
 // and a number image attribute this time.
 //
 SimpleScalarViewer ssViewer = new SimpleScalarViewer();
 NumberSpectrumViewer  nSpectViewer = new NumberSpectrumViewer();
 NumberImageViewer nImageViewer = new NumberImageViewer();
 attributes.addErrorListener(errorHistory);
 //
 // The attribute (and command) list has the feature of returning the last
 // attribute that was added to it. Just remember that it is returned as an
 // IEntity object, so you need to cast it into a more specific object, like
 // IStringScalar, which is the interface which defines a string scalar
 //
 try
 {
 ssAtt = (IStringScalar) attributes.add("jlp/test/1/att_cinq");
 nsAtt = (INumberSpectrum) attributes.add("jlp/test/1/att_spectrum");
 }
}

```

```

 niAtt = (INumberImage) attributes.add("sr/d-ipc/id25-1n/Image");
 }
 catch (ConnectionException ce)
 {
 System.out.println("Error fetching one of the attributes "+" " + ce);
 System.out.println("Application Aborted.");
 System.exit(0);
 }
 //
 // Pay close attention to the following three lines!! This is how it's done
 // This is how it's always done! The setModel method of any viewer takes ca
 // of connecting the viewer to the attribute (model) it's in charge of displ
 // This is the way to tell each viewer what (which attribute) it has to show
 // Note that we use a viewer adapted to each type of attribute
 //
 ssViewer.setModel(ssAtt);
 nSpectViewer.setModel(nsAtt);
 nImageViewer.setModel(niAtt);
//
nSpectViewer.setPreferredSize(new java.awt.Dimension(400, 300));
nImageViewer.setPreferredSize(new java.awt.Dimension(500, 300));
Gradient g = new Gradient();
g.buidColorGradient();
g.setColorAt(0,Color.black);
nImageViewer.setGradient(g);
nImageViewer.setBestFit(true);
//
// Add the viewers into the frame to show them
//
getContentPane().setLayout(new BorderLayout());
getContentPane().add(ssViewer, BorderLayout.SOUTH);
getContentPane().add(nSpectViewer, BorderLayout.CENTER);
getContentPane().add(nImageViewer, BorderLayout.EAST);
//
// To have the attributes values refreshed we should start the
// attribute list's refresher.
//
attributes.startRefresher();
//
// add the menubar to the frame
//
setJMenuBar(menu);
//
// JFrame stuff to make the thing show.
//
pack();
ATKGraphicsUtils.centerFrameOnScreen(this); //ATK utility to center window
setVisible(true);
}
public static void main(String [] args)
{
 new SecondApplication();
}
public void quitItemActionPerformed(ActionEvent evt)


```

```

 {
 System.exit(0);
 }
 public void errHistItemActionPerformed(ActionEvent evt)
 {
 errorHistory.setVisible(true);
 }
}

```

This program (SeondApplication) should look something like this (depending on your platform and your device attributes)

7.3.3.2 Synoptic viewer

TangoATK provides a generic class to view and to animate the synoptics. The name of this class is `fr.esrf.tangoatk.widget.jdraw.SynopticFileViewer`. This class is based on a “home-made” graphical layer called `jdraw`. The `jdraw` package is also included inside TangoATK distribution.

`SynopticFileViewer` is a sub-class of the class `TangoSynopticHandler`. All the work for connection to tango devices and run time animation is done inside the `TangoSynopticHandler`.

The recipe for using the TangoATK synoptic viewer is the following

1. You use `Jdraw` graphical editor to draw your synoptic
2. During drawing phase don't forget to associate parts of the drawing to tango attributes or commands. Use the “name” in the property window to do this
3. During drawing phase you can also associate a class (frequently a “specific panel” class) which will be displayed when the user clicks on some part of the drawing. Use the “extension” tab in the property window to do this.
4. Test the run-time behaviour of your synoptic. Use “Tango Synoptic view” command in the “views” pulldown menu to do this.
5. Save the drawing file.
6. There is a simple synoptic application (`SynopticAppli`) which is provided ready to use. If this generic application is enough for you, you can forget about the step 7.
7. You can now develop a specific TangoATK based application which instantiates the `SynopticFileViewer`. To load the synoptic file in the `SynopticFileViewer` you have the choice : either you load it by giving the absolute path name of the synoptic file or you load the synoptic file using Java input streams. The second solution is used when the synoptic file is included inside the application jarfile.

The SynopticFileViewer will browse the objects in the synoptic file at run time. It discovers if some parts of the drawing is associated with an attribute or a command. In this case it will automatically connect to the corresponding attribute or command. Once the connection is successful SynopticFileViewer will animate the synoptic according to the default behaviour described below :

- For *tango state attributes* : the colour of the drawing object reflects the value of the state. A mouse click on the drawing object associated with the tango state attribute will instantiate and display the class specified during the drawing phase. If no class is specified the atkpanel generic device panel is displayed.
- For *tango attributes* : the current value of the attribute is displayed through the drawing object
- For *tango commands* : the mouse click on the drawing object associated with the command will launch the device command.
- If the tooltip property is set to "name" when the mouse enters *any tango object* (attribute or command), inside the synoptic drawing the name of the tango object is displayed in a tooltip.

The following example (ThirdApplication), is a Synoptic application. We assume that the synoptic has already been drawn using Jdraw graphical editor.

```

package examples;
import java.io.*;
import java.util.*;
import javax.swing.JFrame;
import javax.swing.JMenuItem;
import javax.swing.JMenuBar;
import javax.swing.JMenu;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import java.awt.BorderLayout;
import fr.esrf.tangoatk.widget.util.ErrorHistory;
import fr.esrf.tangoatk.widget.util.ATKGraphicsUtils;
import fr.esrf.tangoatk.widget.jdraw.SynopticFileViewer;
import fr.esrf.tangoatk.widget.jdraw.TangoSynopticHandler;
public class ThirdApplication extends JFrame
{
 JMenuBar menu;
 ErrorHistory errorHistory; // A window that displays errors
 SynopticFileViewer sfv; // TangoATK generic synoptic viewer

 public ThirdApplication()
 {
 // Swing stuff to create the menu bar and its pulldown menus
 menu = new JMenuBar();
 JMenu fileMenu = new JMenu();
 fileMenu.setText("File");
 JMenu viewMenu = new JMenu();
 viewMenu.setText("View");
 JMenuItem quitItem = new JMenuItem();
 quitItem.setText("Quit");
 quitItem.addActionListener(new java.awt.event.ActionListener()
 {

```

```

 public void actionPerformed(ActionEvent evt)
 {quitItemActionPerformed(evt);}
 });

fileMenu.add(quitItem);
JMenuItem errorHistItem = new JMenuItem();
errorHistItem.setText("Error History");
errorHistItem.addActionListener(new java.awt.event.ActionListener()
 {
 public void actionPerformed(ActionEvent evt)
 {errHistItemActionPerformed(evt);}
 });
viewMenu.add(errorHistItem);
menu.add(fileMenu);
menu.add(viewMenu);
//
// Here we create TangoATK synoptic viewer and error window.
//
errorHistory = new ErrorHistory();
sfv = new SynopticFileViewer();
try
{
 sfv.setErrorWindow(errorHistory);
}
catch (Exception setErrwExcept)
{
 System.out.println("Cannot set Error History Window");
}
//
// Here we define the name of the synoptic file to show and the tooltip mod
//
try
{
 sfv.setJdrawFileName("/users/poncet/ATK_OLD/jdraw_files/id14.jdw");
 sfv.setToolTipMode (TangoSynopticHandler.TOOL_TIP_NAME);
}
catch (FileNotFoundException fnfEx)
{
 javax.swing.JOptionPane.showMessageDialog(
 null, "Cannot find the synoptic file : id14.jdw.\n"
 + "Check the file name you entered;"
 + " Application will abort ... \n"
 + fnfEx,
 "No such file",
 javax.swing.JOptionPane.ERROR_MESSAGE);
 System.exit(-1);
}
catch (IllegalArgumentException illex)
{
 javax.swing.JOptionPane.showMessageDialog(
 null, "Cannot parse the synoptic file : id14.jdw.\n"
 + "Check if the file is a Jdraw file."
 + " Application will abort ... \n"
 + illex,
 "Cannot parse the file",

```


```

 javax.swing.JOptionPane.ERROR_MESSAGE);
 System.exit(-1);
 }
 catch (MissingResourceException mrEx)
 {
 javax.swing.JOptionPane.showMessageDialog(
 null, "Cannot parse the synoptic file : id14.jdw.\n"
 + " Application will abort ...\n"
 + mrEx,
 "Cannot parse the file",
 javax.swing.JOptionPane.ERROR_MESSAGE);
 System.exit(-1);
 }
 //
 // Add the viewers into the frame to show them
 //
 getContentPane().setLayout(new BorderLayout());
 getContentPane().add(sfv, BorderLayout.CENTER);
 //
 // add the menubar to the frame
 //
 setJMenuBar(menu);
 //
 // JFrame stuff to make the thing show.
 //
 pack();
 ATKGraphicsUtils.centerFrameOnScreen(this); //TangoATK utility to center wi
 setVisible(true);
}
public static void main(String [] args)
{
 new ThirdApplication();
}
public void quitItemActionPerformed(ActionEvent evt)
{
 System.exit(0);
}
public void errHistItemActionPerformed(ActionEvent evt)
{
 errorHistory.setVisible(true);
}
}

```

The synoptic application (ThirdApplication) should look something like this (depending on your synoptic drawing file)

7.3.4 A short note on the relationship between models and viewers

As seen in the examples above, the connection between a model and its viewer is generally done by calling `setModel(model)` on the viewer, it is never explained what happens behind the scenes when this is done.

7.3.4.1 Listeners

Most of the viewers implement some sort of *listener* interface, eg `INumberScalarListener`. An object implementing such a listener interface has the capability of receiving and treating *events* from a model which emits events.

```
// this is the setModel of a SimpleScalarViewer
public void setModel(INumberScalar scalar) {
 clearModel();
 if (scalar != null) {
 format = scalar.getProperty("format").getPresentation();
 numberModel = scalar;

 // this is where the viewer connects itself to the
 // model. After this the viewer will (hopefully) receive
 // events through its numberScalarChange() method
 numberModel.addNumberScalarListener(this);

 numberModel.getProperty("format").addPresentationListener(this);
 numberModel.getProperty("unit").addPresentationListener(this);
 }
}
```

```
// Each time the model of this viewer (the numberscalar attribute) decides it is time to
// calls the numberScalarChange method of all its registered listeners
// with a NumberScalarEvent object which contains the
// the new value of the numberscalar attribute.
//
```

```
public void numberScalarChange(NumberScalarEvent evt) {
 String val;
 val = getDisplayString(evt);
 if (unitVisible) {
 setText(val + " " + numberModel.getUnit());
 } else {
```

```

 setText(val);
 }
}

```

All listeners in TangoATK implement the `IErrorListener` interface which specifies the `errorChange(ErrorEvent e)` method. This means that all listeners are forced to handle errors in some way or another.

7.4 The key objects of TangoATK

As seen from the examples above, the key objects of TangoATK are the `CommandList` and the `AttributeList`. These two classes inherit from the abstract class `AEntityList` which implements all of the common functionality between the two lists. These lists use the functionality of the `CommandFactory`, the `AttributeFactory`, which both derive from `AEntityFactory`, and the `DeviceFactory`.

In addition to these factories and lists there is one (for the time being) other important functionality lurking around, the refreshers.

7.4.1 The Refreshers

The refreshers, represented in TangoATK by the `Refresher` object, is simply a subclass of `java.lang.Thread` which will sleep for a given amount of time and then call a method `refresh` on whatever kind of `IRefreshee` it has been given as parameter, as shown below

```

// This is an example from DeviceFactory.
// We create a new Refresher with the name "device"
// We add ourself to it, and start the thread

Refresher refresher = new Refresher("device");
refresher.addRefreshee(this).start();

```

Both the `AttributeList` and the `DeviceFactory` implement the `IRefreshee` interface which specify only one method, `refresh()`, and can thus be refreshed by the `Refresher`. Even if the new release of TangoATK is based on the Tango Events, the refresher mecanisme will not be removed. As a matter of fact, the method `refresh()` implemented in `ATTRIBUTEList` skips all attributes (members of the list) for which the subscribe to the tango event has succeeded and calls the old `refresh()` method for the others (for which subscribe to tango events has failed).

In a first stage this will allow the TangoATK applications to mix the use of the old tango device servers (which do not implement tango events) and the new ones in the same code. In other words, TangoATK subscribes for tango events if possible otherwise TangoATK will refresh the attributes through the old refresher mecanisme.

Another reason for keeping the refresher is that the subscribe event can fail even for the attributes of the new Tango device servers. As soon as the specified attribute is not polled the Tango events cannot be generated for that attribute. Therefore the event subscription will fail. In this case the attribute will be refreshed thanks to the ATK attribute list refresher.

The `AttributePolledList` class allows the application programmer to force explicitly the use of the refresher method for all attributes added in an `AttributePolledList` even if the corresponding device servers implement tango events. Some viewers (`fr.esrf.tangoatk.widget.attribute.Trend`) need an `AttributePolledList` in order to force the refresh of the attribute without using tango events.

7.4.1.1 What happens on a refresh

When `refresh` is called on the `AttributeList` and the `DeviceFactory`, they loop through their objects, `IAttributes` and `IDevices`, respectively, and ask them to refresh themselves if they are not event driven.

When `ATTRIBUTEFACTORY`, creates an `IAttribute`, `TangoATK` tries to subscribe for `Tango Change` event for that attribute. If the subscription succeeds then the attribute is marked as event driven. If the subscription for `Tango Change` event fails, `TangoATK` tries to subscribe for `Tango Periodic` event. If the subscription succeeds then the attribute is marked as event driven. If the subscription fails then the attribute is marked as to be “without events”.

In the `REFRESH()` method of the `ATTRIBUTEList` during the loop through the objects if the object is marked event driven then the object is simply skipped. But if the object (attribute) is not marked as event driven, the `REFRESH()` method of the `ATTRIBUTEList`, asks the object to refresh itself by calling the “`REFRESH()`” method of that object (attribute or device). The `REFRESH()` method of an attribute will in turn call the “`readAttribute`” on the `Tango` device.

The result of this is that the `IAttributes` fire off events to their registered listeners containing snapshots of their state. The events are fired either because the `IATTRIBUTE` has received a `Tango Change` event, respectively a `Tango Periodic` event (event driven objects), or because the `REFRESH()` method of the object has issued a `readAttribute` on the `Tango` device.

7.4.2 The DeviceFactory

The device factory is responsible for two things

1. Creating new devices (`Tango` device proxies) when needed
2. Refreshing the state and status of these devices

Regarding the first point, new devices are created when they are asked for and only if they have not already been created. If a programmer asks for the same device twice, she is returned a reference to the same device-object.

The `DeviceFactory` contains a `Refresher` as described above, which makes sure that the all `Devices` in the `DeviceFactory` updates their state and status and fire events to its listeners.

7.4.3 The AttributeFactory and the CommandFactory

These factories are responsible for taking a name of an attribute or command and returning an object representing the attribute or command. It is also responsible for making sure that the appropriate `IDevice` is already available. Normally the programmer does not want to use these factory classes directly. They are used by `TangoATK` classes indirectly when the application programmer calls the `AttributeList`'s (or `CommandList`'s) `ADD()` method.

7.4.4 The AttributeList and the CommandList

These lists are containers for attributes and commands. They delegate the construction-work to the factories mentioned above, and generally do not do much more, apart from containing refreshers, and thus being able to make the objects they contain refresh their listeners.

7.4.5 The Attributes

The attributes come in several flavors. `Tango` supports the following types:

- Short
- Long
- Double

- String
- Unsigned Char
- Boolean
- Unsigned Short
- Float
- Unsigned Long

According to Tango specifications, all these types can be of the following formats:

- Scalar, a single value
- Spectrum, a single array
- Image, a two dimensional array

For the sake of simplicity, TangoATK has combined all the numeric types into one, presenting all of them as doubles. So the TangoATK classes which handle the numeric attributes are : `NumberScalar`, `NumberSpectrum` and `NumberImage` (Number can be short, long, double, float, ...).

7.4.5.1 The hierarchy

The numeric attribute hierarchy is expressed in the following interfaces:

`INumberScalar` extends **`INumber`**

`INumberSpectrum` extends **`INumber`**

`INumberImage` extends **`INumber`**

and **`INumber`** in turn extends **`IAttribute`**

Each of these types emit their proper events and have their proper listeners. Please consult the javadoc for further information.

7.4.6 The Commands

The commands in Tango are rather ugly beasts. There exists the following kinds of commands

- Those which take input
- Those which do not take input
- Those which do output
- Those which do not do output

Now, for both input and output we have the following types:

- Double
- Float
- Unsigned Long
- Long
- Unsigned Short

- Short
- String

These types can appear in scalar or array formats. In addition to this, there are also four other types of parameters:

1. Boolean
2. Unsigned Char Array
3. The StringLongArray
4. The StringDoubleArray

The last two types mentioned above are two-dimensional arrays containing a string array in the first dimension and a long or double array in the second dimension, respectively.

As for the attributes, all numeric types have been converted into doubles, but there has been made little or no effort to create an hierarchy of types for the commands.

7.4.6.1 Events and listeners

The commands publish results to their `IResultListeners`, by the means of a `ResultEvent`. The `IResultListener` extends `IErrorListener`, any viewer of command-results should also know how to handle errors. So a viewer of command-results implements `IResultListener` interface and registers itself as a `resultListener` for the command it has to show the results.

Chapter 8

Writing a TANGO device server

8.1 The device server framework

This chapter will present the TANGO device server framework. It will introduce what is the device server pattern and then it will describe a complete device server framework. A definition of classes used by the device server framework is given in this chapter. This manual is not intended to give the complete and detailed description of classes data member or methods, refer to [8] to get this full description. But first, the naming convention used in this project is detailed.

The aim of the class definition given in this chapter is only to help the reader to understand how a TANGO device server works. For a detailed description of these classes (and their methods), refer to chapter 8.4 or to [8].

8.1.1 Naming convention and programming language

TANGO fully supports two different programming languages which are **C++** and **Java**. When the Java code differs from the C++ code, examples in both languages will be given. For C++, its standard library has been used. Details about this library can be found in [9].

Every software project needs a naming convention. The naming convention adopted for the TDSOM is very simple and only defines two guidelines which are:

- Class names start with uppercase and use capitalization for compound words (For instance MyClass-Name).
- Method names are in lowercase and use underscores for compound words (For instance my_method_name).

These conventions will be use hereafter for both C++ and Java.

8.1.2 The device pattern

Device server are written using the Device pattern. The aim of this pattern is to provide the control programmer with a framework in which s/he can develop new control objects. The device pattern uses other design patterns like the Singleton and Command patterns. These patterns are fully described in [10]. The device pattern class diagram for stepper motor device is drawn in figure 8.1 . In this figure, only classes surrounded with a dash line square are device specific. All the other classes are part of the TDSOM core and are developed by the Tango system team. Different kind of classes are used by the device pattern.

- Three of them are root classes and it is only necessary to inherit from them. These classes are the **DeviceImpl**, **DeviceClass** and **Command** classes.
- Classes necessary to implement commands. The TDSOM supports two ways to create command : Using inheritance or using the template command model. It is possible to mix model within the same device pattern

(a) Device pattern class diagram

Figure 8.1: Device pattern class diagram

1. Using **inheritance**. This model of creating command heavily used the polymorphism offered by each modern object oriented programming language. In this schema, each command supported by a device via the `command_inout` or `command_inout_async` operation is implemented by a separate class. The `Command` class is the root class for each of these classes. It is an abstract class. A `execute` method must be defined in each sub-class. A `is_allowed` method may also be re-defined in each class if the default one does not fulfill all the needs¹. In our stepper motor device server example, the `DevReadPosition` command follows this model.
 2. Using the **template command** model. Using this model, it is not necessary to write one class for each command. You create one instance of classes already defined in the TDSOM for each command. The link between command name and method which need to be executed is done through pointers to method for C++ and through method names for Java. To support different kind of command, four classes are part of the TDSOM. These classes are :
 - (a) The **TemplCommand** class for command without input or output parameter
 - (b) The **TemplCommandIn** class for command with input parameter but without output parameter
 - (c) The **TemplCommandOut** class for command with output parameter but without input parameter
 - (d) The **TemplCommandInOut** class for all the remaining commands
- Classes necessary to implement TANGO device attributes. All these classes are part of the TANGO core classes. These classes are the **MultiAttribute**, **Attribute**, **WAttribute**, **Attr**, **SpectrumAttr** and **ImageAttr** classes. The last three are used to create user attribute. Each attribute supported by a device is implemented by a separate class. The `Attr` class is the root class for each of these classes. According to the attribute data format, the user class implementing the attribute must inherit from the `Attr`, `SpectrumAttr` or `ImageAttr` class. `SpectrumAttr` class inherits from `Attr` class and `ImageAttr` class inherits from the `SpectrumAttr` class. The `Attr` base class defined three methods called `is_allowed`, `read` and `write`. These methods may be redefined in sub-classes in order to implement the attribute specific behaviour.
 - The other are device specific. For stepper motor device, they are named `StepperMotor`, `StepperMotorClass` and `DevReadPosition`.

8.1.2.1 The DeviceImpl class

8.1.2.1.1 Description This class is the device root class and is the link between the Device pattern and CORBA. It inherits from CORBA classes and implements all the methods needed to execute CORBA operations and attributes. For instance, its method `command_inout` is executed when a client requests a `command_inout` operation. The method `name` of the `DeviceImpl` class is executed when a client requests the name CORBA attribute. This class also encapsulates some key device data like its name, its state, its status, its black box.... This class is an abstract class and cannot be instantiated as is.

8.1.2.1.2 Contents The contents of this class can be summarize as :

- Different constructors and one destructor
- Methods to access instance data members outside the class or its derivate classes. These methods are necessary because data members are declared as protected.
- Methods triggered by CORBA attribute request
- Methods triggered by CORBA operation request
- The `init_device()` method. This method makes the class abstract. It should be implemented by a sub-class. It is used by the inherited classes constructors.

¹The default `is_allowed` method behavior is to always allows the command

- Methods triggered by the automatically added State and Status commands. These methods are declared virtual and therefore can be redefined in sub-classes. These two commands are automatically added to the list of commands defined for a class of devices. They are discussed in chapter 8.1.5
- A method called *always_executed_hook()* always executed for each command before the device state is tested for command execution. This method gives the programmer a hook where he/she can program some mandatory action which must be done before any command execution. An example of the such action is an hardware access to the device to read its real hardware state.
- A method called *read_attr_hardware()* triggered by the read_attributes CORBA operation. This method is called once for each read_attributes call. This method is virtual and may be redefined in sub-classes.
- Methods for signal management (C++ specific)
- Data members like the device name, the device status, the device state
- Some private methods and data members

8.1.2.2 The DbDevice class

Each DeviceImpl instance is an aggregate with one instance of the DbDevice class. This DbDevice class can be used to query or modify device properties. It provides an easy to use interface for device objects in the database. The description of this class can be found in the Tango java or C++ API documentation.

8.1.2.3 The Command class

8.1.2.3.1 Description of the inheritance model Within the TDSOM, each command supported by a device and implemented using the inheritance model is implemented by a separate class. The Command class is the root class for each of these classes. It is an abstract class. It stores the command name, the command argument types and description and mainly defines two methods which are the *execute* and *is_allowed* methods. The *execute* method should be implemented in each sub-class. A default *is_allowed* method exists for command always allowed. A command also stores a parameter which is the command display type. It is also used to select if the command must be displayed according to the application mode (every day operation or expert mode).

8.1.2.3.2 Description of the template model Using this method, it is not necessary to create a separate class for each device command. In this method, each command is represented by an instance of one of the template command classes. They are four template command classes. All these classes inherits from the Command class. These four classes are :

1. The **TemplCommand** class. One object of this class must be created for each command without input nor output parameters
2. The **TemplCommandIn** class. One object of this class must be created for each command without output parameter but with input parameter
3. The **TemplCommandOut** class. One object of this class must be created for each command without input parameter but with output parameter
4. The **TemplCommandInOut** class. One object of this class must be created for each command with input and output parameters

These four classes redefine the *execute* and *is_allowed* method of the Command class. These classes provides constructors which allow the user to :

- specify which method must be executed by these classes *execute* method

- optionally specify which method must be executed by these classes *is_allowed* method.

The method specification is done via pointer to method with C++ and simply with method name for java.

Remember that it is possible to mix command implementation method within the same device pattern.

8.1.2.3.3 Contents The content of this class can be summarized as :

- Class constructors and destructor
- Declaration of the *execute* method
- Declaration of the *is_allowed* method
- Methods to read/set class data members
- Methods to extract data from the object used to transfer data on the network
- Methods to insert data into the object used to transfer data on the network
- Class data members like command name, command input data type, command input data description...

8.1.2.4 The DeviceClass class

8.1.2.4.1 Description This class implements all what is specific for a controlled object class. For instance, every device of the same class supports the same list of commands and therefore, this list of available commands is stored in this DeviceClass. The structure returned by the info operation contains a documentation URL². This documentation URL is the same for every device of the same class. Therefore, the documentation URL is a data member of this class. There should have only one instance of this class per device pattern implementation. The device list is also stored in this class. It is an abstract class because the two methods *device_factory()* and *command_factory()* are declared as pure virtual. The rule of the *device_factory()* method is to create all the devices belonging to the device class. The rule of the *command_factory()* method is to create one instance of all the classes needed to support device commands. This class also stored the *attribute_factory* method. The rule of this method is to store in a vector of strings, the name of all the device attributes. This method has a default implementation which is an empty body for device without attribute.

8.1.2.4.2 Contents The contents of this class can be summarized as :

- The *command_handler* method
- Methods to access data members.
- Signal related method (C++ specific)
- Class constructor. It is protected to implements the Singleton pattern
- Class data members like the class command list, the device list...

8.1.2.5 The DbClass class

Each DeviceClass instance is an aggregate with one instance of the DbClass class. This DbClass class can be used to query or modify class properties. It provides an easy to use interface for device objects in the database. The description of this class can be found in the Tango java or C++ API documentation.

²URL stands for Uniform Resource Locator

8.1.2.6 The MultiAttribute class

8.1.2.6.1 Description This class is a container for all the TANGO attributes defined for the device. There is one instance of this class for each device. This class is mainly an aggregate of Attribute object(s). It has been developed to ease TANGO attribute management.

8.1.2.6.2 Contents The class contents could be summarized as :

- Miscellaneous methods to retrieve one attribute object in the aggregate
- Method to retrieve a list of attribute with an alarm level defined
- Get attribute number method
- Miscellaneous methods to check if an attribute value is outside the authorized limits
- Method to add messages for all attribute with an alarm set
- Data members with the attribute list

8.1.2.7 The Attribute class

8.1.2.7.1 Description There is one object of this class for each device attribute. This class is used to store all the attribute properties, the attribute value and all the alarm related data. Like commands, this class also stores the attribute display type. It is foreseen to be used by future Tango graphical application toolkit to select if the attribute must be displayed according to the application mode (every day operation or expert mode).

8.1.2.7.2 Contents

- Miscellaneous method to get boolean attribute information
- Methods to access some data members
- Methods to get/set attribute properties
- Method to check if the attribute is in alarm condition
- Methods related to attribute data
- Friend function to print attribute properties
- Data members (properties value and attribute data)

8.1.2.8 The WAttribute class

8.1.2.8.1 Description This class inherits from the Attribute class. There is one instance of this class for each writable device attribute. On top of all the data already managed by the Attribute class, this class stores the attribute set value.

8.1.2.8.2 Contents Within this class, you will mainly find methods related to attribute set value storage and some data members.

8.1.2.9 The Attr class

Within the TDSOM, each attribute supported by a device is implemented by a separate class. The Attr class is the root class for each of these classes. It is used in conjunction with the Attribute and WAttribute classes to implement Tango attribute behaviour. It defines three methods which are the *is_allowed*, *read* and *write* methods. A default *is_allowed* method exists for attribute always allowed. Default *read* and *write* empty methods are defined. For readable attribute, it is necessary to overwrite the *read* method. For writable attribute, it is necessary to overwrite the *write* method and for read and write attribute, both methods must be overwritten.

8.1.2.10 The SpectrumAttr class

This class inherits from the Attr class. It is the base class for user spectrum attribute. It is used in conjunction with the Attribute and WAttribute class to implement Tango spectrum attribute behaviour. From the Attr class, it inherits the Attr *is_allowed*, *read* and *write* methods.

8.1.2.11 The ImageAttr class

This class inherits from the SpectrumAttr class. It is the base class for user image attribute. It is used in conjunction with the Attribute and WAttribute class to implement Tango image attribute behaviour. From the Attr class, it inherits the Attr *is_allowed*, *read* and *write* methods.

8.1.2.12 The StepperMotor class

8.1.2.12.1 Description This class inherits from the DeviceImpl class and is the class implementing the controlled object behavior. Each command will trigger a method in this class written by the device server programmer and specific to the object to be controlled. This class also stores all the device specific data.

8.1.2.12.2 Definition

```

1 class StepperMotor: public Tango::DeviceImpl
2 {
3 public :
4 StepperMotor(Tango::DeviceClass *,string &);
5 StepperMotor(Tango::DeviceClass *,const char *);
6 StepperMotor(Tango::DeviceClass *,const char *,const char *);
7 ~StepperMotor() {};
8
9 DevLong dev_read_position(DevLong);
10 DevLong dev_read_direction(DevLong);
11 bool direct_cmd_allowed(const CORBA::Any &);
12
13 virtual Tango::DevState dev_state();
14 virtual Tango::ConstDevString dev_status();
15
16 virtual void always_executed_hook();
17
18 virtual void read_attr_hardware(vector<long> &attr_list);
19
20 void read_position(Tango::Attribute &);
21 bool is_Position_allowed(Tango::AttReqType req);
22 void write_SetPosition(Tango::WAttribute &);
23 void read_Direction(Tango::Attribute &);

```

```

24
25 virtual void init_device();
26 virtual void delete_device();
27
28 void get_device_properties();
29
30 protected :
31 long axis[AGSM_MAX_MOTORS];
32 DevLong position[AGSM_MAX_MOTORS];
33 DevLong direction[AGSM_MAX_MOTORS];
34 long state[AGSM_MAX_MOTORS];
35
36 Tango::DevLong *attr_Position_read;
37 Tango::DevLong *attr_Direction_read;
38 Tango::DevLong attr_SetPosition_write;
39
40 Tango::DevLong min;
41 Tango::DevLong max;
42
43 Tango::DevLong *ptr;
44 };
45
46 } /* End of StepperMotor namespace */

```

Line 1 : The StepperMotor class inherits from the DeviceImpl class
 Line 4-7 : Class constructors and destructor
 Line 9 : Method triggered by the DevReadPosition command
 Line 10-11 : Methods triggered by the DevReadDirection command
 Line 13 : Redefinition of the *dev_state* method of the DeviceImpl class. This method will be triggered by the State command
 Line 14 : Redefinition of the *dev_status* method of the DeviceImpl class. This method will be triggered by the Status command
 Line 16 : Redefinition of the *always_executed_hook* method.
 Line 25 : Definition of the *init_device* method (declared as pure virtual by the DeviceImpl class)
 Line 26 : Definition of the *delete_device* method
 Line 30-44 : Device data

8.1.2.13 The StepperMotorClass class

8.1.2.13.1 Description This class inherits from the DeviceClass class. Like the DeviceClass class, there should be only one instance of the StepperMotorClass. This is ensured because this class is written following the Singleton pattern as defined in [10]. All controlled object class data which should be defined only once per class must be stored in this object.

8.1.2.13.2 Definition

```

1 class StepperMotorClass : public DeviceClass
2 {
3 public:
4 static StepperMotorClass *init(const char *);
5 static StepperMotorClass *instance();

```

```

6 ~StepperMotorClass() {_instance = NULL;}
7
8 protected:
9 StepperMotorClass(string &);
10 static StepperMotorClass *_instance;
11 void command_factory();
12
13 private:
14 void device_factory(Tango_DevVarStringArray *);
15 };

```

Line 1 : This class is a sub-class of the DeviceClass class

Line 4-5 and 9-10: Methods and data member necessary for the Singleton pattern

Line 6 : Class destructor

Line 11 : Definition of the *command_factory* method declared as pure virtual in the DeviceClass call

Line 13-14 : Definition of the *device_factory* method declared as pure virtual in the DeviceClass class

8.1.2.14 The DevReadPosition class

8.1.2.14.1 Description This is the class for the DevReadPosition command. This class implements the *execute* and *is_allowed* methods defined by the Command class. This class is necessary because this command is implemented using the inheritance model.

8.1.2.14.2 Definition

```

1 class DevReadPositionCmd : public Command
2 {
3 public:
4 DevReadPositionCmd(const char *,Tango_CmdArgType, Tango_CmdArgType, const char *, const
char*);
5 ~DevReadPositionCmd() {};
6
7 virtual bool is_allowed (DeviceImpl *, const CORBA::Any &);
8 virtual CORBA::Any *execute (DeviceImpl *, const CORBA::Any &);
9 };

```

Line 1 : The class is a sub class of the Command class

Line 4-5 : Class constructor and destructor

Line 7-8 : Definition of the *is_allowed* and *execute* method declared as pure virtual in the Command class.

8.1.2.15 The PositionAttr class

8.1.2.15.1 Description This is the class for the Position attribute. This attribute is a scalar attribute and therefore inherits from the Attr base class. This class implements the *read* and *is_allowed* methods defined by the Attr class.

8.1.2.15.2 Definition

```

1 class PositionAttr: public Tango::Attr
2 {
3 public:
4 PositionAttr():Attr("Position",Tango::DEV_LONG,Tango::READ);
5 ~PositionAttr() {};
6
7 virtual void read(Tango::DeviceImpl *dev,Tango::Attribute &att)
8 {(static_cast<StepperMotor *>(dev))->read_Position(att);}
9 virtual bool is_allowed(Tango::DeviceImpl *dev,Tango::AttReqType ty)
10 {return (static_cast<StepperMotor *>(dev))->is_Position_allowed(ty);}
11 };

```

Line 1 : The class is a sub class of the Attr class

Line 4-5 : Class constructor and destructor

Line 7 : Re-definition of the *read* method defined in the Attr class. This is simply a "forward" to the *read_Position* method of the StepperMotor class

Line 9 : Re-definition of the *is_allowed* method defined in the Attr class. This is also a "forward" to the *is_Position_allowed* method of the StepperMotor class

8.1.3 Startup of a device pattern

To start the device pattern implementation for stepper motor device, four methods of the StepperMotorClass class must be executed. These methods are :

1. The creation of the StepperMethodClass singleton via its *init()* method
2. The *command_factory()* method of the StepperMotorClass class
3. The *attribute_factory()* method of the StepperMotorClass class. This method has a default empty body for device class without attributes.
4. The *device_factory()* method of the StepperMotorClass class

This startup procedure is described in figure 8.2. The creation of the StepperMotorClass will automatically create an instance of the DeviceClass class. The constructor of the DeviceClass class will create the Status, State and Init command objects and store them in its command list.

The *command_factory()* method will simply create all the user defined commands and add them in the command list.

The *attribute_factory()* method will simply build a list of device attribute names.

The *device_factory()* method will create each StepperMotor object and store them in the StepperMotorClass instance device list. The list of devices to be created and their names is passed to the *device_factory* method in its input argument. StepperMotor is a sub-class of DeviceImpl class. Therefore, when a StepperMotor object is created, a DeviceImpl object is also created. The DeviceImpl constructor builds all the device attribute object(s) from the attribute list built by the *attribute_factory()* method.

Figure 8.2: Device pattern startup sequence

8.1.4 Command execution sequence

The figure 8.3

Figure 8.3: Command execution timing

described how the method implementing a command is executed when a `command_inout` CORBA operation is requested by a client. The `command_inout` method of the `StepperMotor` object (inherited from the `DeviceImpl` class) is triggered by an instance of a class generated by the CORBA IDL compiler. This method calls the `command_handler()` method of the `StepperMotorClass` object (inherited from the `DeviceClass` class). The `command_handler` method searches in its command list for the wanted command (using its name). If the command is found, the `always_executed_hook` method of the `StepperMotor` object is called. Then, the `is_allowed` method of the wanted command is executed. If the `is_allowed` method returns correctly, the `execute` method is executed. The `execute` method extracts the incoming data from the CORBA object use to transmit data over the network and calls the user written method which implements the command.

8.1.5 The automatically added commands

In order to increase the common behavior of every kind of devices in a TANGO control system, three commands are automatically added to each class of devices. These commands are :

- State
- Status
- Init

The default behavior of the method called by the State command depends on the device state. If the device state is ON or ALARM, the method will :

- read the attribute(s) with an alarm level defined
- check if the read value is above/below the alarm level and eventually change the device state to ALARM.
- returns the device state.

For all the other device state, the method simply returns the device state stored in the `DeviceImpl` class. Nevertheless, the method used to return this state (called `dev_state`) is defined as virtual and can be redefined in `DeviceImpl` sub-class. The difference between the default State command and the state CORBA attribute is the ability of the State command to signal an error to the caller by throwing an exception.

The default behavior of the method called by the Status command depends on the device state. If the device state is ON or ALARM, the method returns the device status stored in the `DeviceImpl` class plus additional message(s) for all the attributes which are in alarm condition. For all the other device state, the method simply returns the device status as it is stored in the `DeviceImpl` class. Nevertheless, the method used to return this status (called `dev_status`) is defined as virtual and can be redefined in `DeviceImpl` sub-class. The difference between the default Status command and the status CORBA attribute is the ability of the Status command to signal an error to the caller by throwing an exception.

The Init command is used to re-initialize a device without changing its network connection. This command calls the device `delete_device` method and the device `init_device` method. The rule of the `delete_device` method is to free memory allocated in the `init_device` method in order to avoid memory leak.

8.1.6 Reading/Writing attributes

8.1.6.1 Reading attributes

A Tango client is able to read Tango attribute(s) with the CORBA `read_attributes` call. Inside the device server, this call will trigger several methods of the device class (`StepperMotor` in our example) :

1. The `always_executed_hook()` method.

2. A method call *read_attr_hardware()*. This method is called one time per *read_attributes* CORBA call. The aim of this method is to read the device hardware and to store the result in a device class data member.
3. For each attribute to be read
 - (a) A method called *is_<att name>_allowed()*. The rule of this method is to allow (or disallow) the next method to be executed. It is useful for device with some attributes which can be read only in some precise conditions. It has one parameter which is the request type (read or write)
 - (b) A method called *read_<att name>()*. The aim of this method is to extract the real attribute value from the hardware read-out and to store the attribute value into the attribute object. It has one parameter which is a reference to the Attribute object to be read.

The figure 8.4 is a drawing of these method calls sequencing. For attribute always readable, a default *is_allowed* method is provided. This method always returns true.

Figure 8.4: Read attribute sequencing

8.1.6.2 Writing attributes

A Tango client is able to write Tango attribute(s) with the CORBA *write_attributes* call. Inside a device server, this call will trigger several methods of the device class (StepperMotor in our example)

1. The *always_executed_hook()* method.
2. For each attribute to be written
 - (a) A method called *is_<att name>_allowed()*. The rule of this method is to allow (or disallow) the next method to be executed. It is useful for device with some attributes which can be written only in some precise conditions. It has one parameter which is the request type (read or write)
 - (b) A method called *write_<att name>()*. It has one parameter which is a reference to the WAttribute object to be written. The aim of this method is to get the data to be written from the WAttribute object and to write this value into the corresponding hardware.

The figure 8.5 is a drawing of these method calls sequencing. For attribute always writeable, a default *is_allowed* method is provided. This method always returns true.

Figure 8.5: Write attribute sequencing

8.1.7 The device server framework

8.1.7.1 Vocabulary

A device server pattern implementation is embedded in a process called a **device server**. Several instances of the same device server process can be used in a TANGO control system. To identify instances, a device server process is started with an **instance name** which is different for each instance. The device server name is the couple device server executable name/device server instance name. For instance, a device server started with the following command

```
Perkin id11
```

starts a device server process with an instance name id11, an executable name Perkin and a device server name Perkin/id11.

8.1.7.2 The DServer class

In order to simplify device server process administration, a device of the DServer class is automatically added to each device server process. Thus, every device server process supports the same set of administration commands. The implementation of this DServer class follows the device pattern and therefore, its device behaves like any other devices. The device name is

```
dserver/device server executable name/device server instance name
```

For instance, for the device server process described in chapter 8.1.7.1, the dserver device name is dserver/perkin/id11. This name is returned by the adm_name CORBA attribute available for every device. On top of the three automatically added commands, this device supports the following commands :

- DevRestart
- RestartServer
- QueryClass
- QueryDevice
- Kill

- SetTraceLevel (Java server only)
- GetTraceLevel (Java server only)
- SetTraceOutput (Java server only)
- GetTraceOutput (Java server only)
- AddLoggingTarget (C++ server only)
- RemoveLoggingTarget (C++ server only)
- GetLoggingTarget (C++ server only)
- GetLoggingLevel (C++ server only)
- SetLoggingLevel (C++ server only)
- StopLogging (C++ server only)
- StartLogging (C++ server only)
- PolledDevice
- DevPollStatus
- AddObjPolling
- RemObjPolling
- UpdObjPollingPeriod
- StartPolling
- StopPolling
- EventSubscriptionChange
- LockDevice
- UnLockDevice
- ReLockDevices
- DevLockStatus

These commands will be fully described later in this document.

Several controlled object classes can be embedded within the same device server process and it is the rule of this device to create all these device server patterns and to call their command and device factories as described in 8.1.3. The name and number of all the classes to be created is known to this device after the execution of a method called *class_factory*. With C++, it is the user responsibility to write this method. Using Java, this method is already written and automatically retrieves which classes must be created and creates them.

8.1.7.3 The Tango::Util class

8.1.7.3.1 Description This class merges a complete set of utilities in the same class. It is implemented as a singleton and there is only one instance of this class per device server process. It is mandatory to create this instance in order to run a device server. The description of all the methods implemented in this class can be found in [8].

Figure 8.6: A complete device server

8.1.7.3.2 Contents

Within this class, you can find :

- Static method to create/retrieve the singleton object
- Miscellaneous utility methods like getting the server output trace level, getting the CORBA ORB pointer, retrieving device server instance name, getting the server PID and more. Please, refer to [8] to get a complete list of all these utility methods.
- Method to create the device pattern implementing the DServer class (*server_init()*)
- Method to start the server (*server_run()*)
- TANGO database related methods

8.1.7.4 A complete device server

Within a complete device server, at least two implementations of the device server pattern are created (one for the dserver object and the other for the class of devices to control). On top of that, one instance of the `Tango::Util` class must also be created. A drawing of a complete device server is in figure 8.6

8.1.7.5 Device server startup sequence

The device server startup sequence is the following :

1. Create an instance of the `Tango::Util` class. This will initialize the CORBA Object Request Broker
2. Called the *server_init* method of the `Tango::Util` instance The call to this method will :
 - (a) Create the `DServerClass` object of the device pattern implementing the DServer class. This will create the dserver object which during its construction will :

- i. Called the *class_factory* method of the DServer object. This method must create all the xxxClass instance for all the device pattern implementation embedded in the device server process.
 - ii. Call the *command_factory* and *device_factory* of all the classes previously created. The list of devices passed to each call to the *device_factory* method is retrieved from the TANGO database.
3. Wait for incoming request with the *server_run()* method of the Tango::Util class.

8.2 Exchanging data between client and server

Exchanging data between clients and server means most of the time passing data between processes running on different computer using the network. Tango limits the type of data exchanged between client and server and defines a way to exchange these data. This chapter details these features. Memory allocation and error reporting are also discussed.

All the rules described in this chapter are valid only for data exchanged between client and server. For device server internal data, classical C++ or Java types can be use.

8.2.1 Command / Attribute data types

Commands have a fixed calling syntax - consisting of one input argument and one output argument. Arguments type must be chosen out of a fixed set of 19 data types. The following table details type name, code and the corresponding CORBA IDL types.

The type name used in the type name column of this table is the C++ name. In the IDL file, all the Tango definition are grouped in a IDL module named Tango. The IDL module maps to C++ namespace. Therefore, all the data type are parts of a namespace called Tango. For Java, the IDL module maps to Java package and name are not changed related to the IDL file.

Type name	IDL type
Tango::DevBoolean	boolean
Tango::DevShort	short
Tango::DevLong	long
Tango::DevLong64	long long
Tango::DevFloat	float
Tango::DevDouble	double
Tango::DevUShort	unsigned short
Tango::DevULong	unsigned long
Tango::DevULong64	unsigned long long
Tango::DevString	string
Tango::DevVarCharArray	sequence of unsigned char
Tango::DevVarShortArray	sequence of short
Tango::DevVarLongArray	sequence of long
Tango::DevVarLong64Array	sequence of long long
Tango::DevVarFloatArray	sequence of float
Tango::DevVarDoubleArray	sequence of double
Tango::DevVarUShortArray	sequence of unsigned short
Tango::DevVarULongArray	sequence of unsigned long
Tango::DevVarULong64Array	sequence of unsigned long long
Tango::DevVarStringArray	sequence of string
Tango::DevVarLongStringArray	structure with a sequence of long and a sequence of string
Tango::DevVarDoubleStringArray	structure with a sequence of double and a sequence of string

Tango::DevState	enumeration
Tango::DevEncoded	structure with a string and a sequence of char

The CORBA Interface Definition Language uses a type called **sequence** for variable length array. This sequence type is mapped differently according to the language used (C++ or Java). The Tango::DevUxxx types are used for unsigned types. The Tango::DevVarxxxxArray must be used when the data to be transferred are variable length array. The Tango::DevVarLongStringArray and Tango::DevVarDoubleStringArray are structures with two fields which are variable length array of Tango long (32 bits) and variable length array of strings for the Tango::DevVarLongStringArray and variable length array of double and variable length array of string for the Tango::DevVarDoubleStringArray. The Tango::State type is used by the State command to return the device state.

8.2.1.1 Using command data types with C++

Unfortunately, the mapping between IDL and C++ was defined before the C++ class library had been standardized. This explains why the standard C++ string class or vector classes are not used in the IDL to C++ mapping.

TANGO commands argument types can be grouped on five groups depending on the IDL data type used. These groups are :

1. Data type using basic types (Tango::DevBoolean, Tango::DevShort, Tango::DevLong, Tango::DevFloat, Tango::DevDouble, Tango::DevUshort and Tango::DevULong)
2. Data type using strings (Tango::DevString type)
3. Data types using sequences (Tango::DevVarxxxArray types except Tango::DevVarLongStringArray and Tango::DevVarDoubleStringArray)
4. Data types using structures (Tango::DevVarLongStringArray and Tango::DevVarDoubleStringArray types)
5. Data type using enumeration (Tango::DevState type)

In the following sub chapters, only summaries of the IDL to C++ mapping are given. For a full description of the C++ mapping, please refer to [2]

8.2.1.1.1 Basic types For these types, the mapping between IDL and C++ is obvious and defined in the following table.

Tango type name	IDL type	C++	typedef
Tango::DevBoolean	boolean	CORBA::Boolean	unsigned char
Tango::DevShort	short	CORBA::Short	short
Tango::DevLong	long	CORBA::Long	int
Tango::DevLong64	long long	CORBA::LongLong	long long or long (64 bits chip)
Tango::DevFloat	float	CORBA::Float	float
Tango::DevDouble	double	CORBA::Double	double
Tango::DevUShort	unsigned short	CORBA::UShort	unsigned short
Tango::DevULong	unsigned long	CORBA::ULong	unsigned long
Tango::DevULong64	unsigned long long	CORBA::ULongLong	unsigned long long or unsigned long (64 bits chip)

The types defined in the column named C++ should be used for a better portability. All these types are defined in the CORBA namespace and therefore their qualified names is CORBA::xxx.

8.2.1.1.2 Strings Strings are mapped to **char ***. The use of *new* and *delete* for dynamic allocation of strings is not portable. Instead, you must use helper functions defined by CORBA (in the CORBA namespace). These functions are :

```
char *CORBA::string_alloc(unsigned long len);
char *CORBA::string_dup(const char *);
void CORBA::string_free(char *);
```

These functions handle dynamic memory for strings. The *string_alloc* function allocates one more byte than requested by the len parameter (for the trailing 0). The function *string_dup* combines the allocation and copy. Both *string_alloc* and *string_dup* return a null pointer if allocation fails. The *string_free* function must be used to free memory allocated with *string_alloc* and *string_dup*. Calling *string_free* for a null pointer is safe and does nothing. The following code fragment is an example of the Tango::DevString type usage

```
1 Tango::DevString str = CORBA::string_alloc(5);
2 strcpy(str,"TANGO");
3
4 Tango::DevString str1 = CORBA::string_dup("Do you want to danse TANGO?");
5
6 CORBA::string_free(str);
7 CORBA::string_free(str1);
```

Line 1-2 : TANGO is a five letters string. The CORBA::string_alloc function parameter is 5 but the function allocates 6 bytes

Line 4 : Example of the CORBA::string_dup function

Line 6-7 : Memory deallocation

8.2.1.1.3 Sequences IDL sequences are mapped to C++ classes that behave like vectors with a variable number of elements. Each IDL sequence type results in a separate C++ class. Within each class representing a IDL sequence types, you find the following method (only the main methods are related here) :

1. Four constructors.
 - (a) A default constructor which creates an empty sequence.
 - (b) The maximum constructor which creates a sequence with memory allocated for at least the number of elements passed as argument. This does not limit the number of element in the sequence but only the way how memory is allocated to store element
 - (c) A sophisticated constructor where it is possible to assign the memory used by the sequence with a preallocated buffer.

- (d) A copy constructor which does a deep copy
- 2. An assignment operator which does a deep copy
- 3. A *length* accessor which simply returns the current number of elements in the sequence
- 4. A *length* modifier which changes the length of the sequence (which is different than the number of elements in the sequence)
- 5. Overloading of the [] operator. The subscript operator [] provides access to the sequence element. For a sequence containing elements of type T, the [] operator is overloaded twice to return value of type T & and const T &. Insertion into a sequence using the [] operator for the const T & make a deep copy. Sequence are numbered between 0 and *length()* -1.

Note that using the maximum constructor will not prevent you from setting the length of the sequence with a call to the length modifier. The following code fragment is an example of how to use a `Tango::DevVarLongArray` type

```

1 Tango::DevVarLongArray *mylongseq_ptr;
2 mylongseq_ptr = new Tango::DevVarLongArray();
3 mylongseq_ptr->length(4);
4
5 (*mylongseq_ptr)[0] = 1;
6 (*mylongseq_ptr)[1] = 2;
7 (*mylongseq_ptr)[2] = 3;
8 (*mylongseq_ptr)[3] = 4;
9
10 // (*mylongseq_ptr)[4] = 5;
11
12 CORBA::Long nb_elt = mylongseq_ptr->length();
13
14 mylongseq_ptr->length(5);
15 (*mylongseq_ptr)[4] = 5;
16
17 for (int i = 0; i < mylongseq_ptr->length(); i++)
18 cout << "Sequence elt " << i + 1 << " = " << (*mylongseq_ptr)[i] << endl;
```

Line 1 : Declare a pointer to `Tango::DevVarLongArray` type which is a sequence of long
Line 2 : Create an empty sequence
Line 3 : Change the length of the sequence to 4
Line 5 - 8 : Initialize sequence elements
Line 10 ; Oups !!! The length of the sequence is 4. The behavior of this line is undefined and may be a core can be dumped at run time
Line 12 : Get the number of element actually stored in the sequence
Line 14-15 : Grow the sequence to five elements and initialize element number 5
Line 17-18 : Print sequence element
Another example for the `Tango::DevVarStringArray` type is given

```

1 Tango::DevVarStringArray mystrseq(4);
2 mystrseq.length(4);
3
4 mystrseq[0] = CORBA::string_dup("Rock and Roll");
5 mystrseq[1] = CORBA::string_dup("Bossa Nova");
6 mystrseq[2] = CORBA::string_dup("Waltz");
7 mystrseq[3] = CORBA::string_dup("Tango");
8
9 CORBA::Long nb_elt = mystrseq.length();
10
11 for (int i = 0; i < mystrseq.length(); i++)
12 cout << "Sequence elt " << i + 1 << " = " << mystrseq[i] << endl;

```

Line 1 : Create a sequence using the maximum constructor
Line 2 : Set the sequence length to 4. This is mandatory even if you used the maximum constructor.
Line 4-7 : Populate the sequence
Line 9 : Get how many strings are stored into the sequence
Line 11-12 : Print sequence elements.

8.2.1.1.4 Structures Only three TANGO types are defined as structures. These types are the `Tango::DevVarLongStringArray`, the `Tango::DevVarDoubleStringArray` and the `Tango::DevEncoded` data type. IDL structures map to C++ structures with corresponding members. For the `Tango::DevVarLongStringArray`, the two members are named *svalue* for the sequence of strings and *lvalue* for the sequence of longs. For the `Tango::DevVarDoubleStringArray`, the two structure members are called *svalue* for the sequence of strings and *dvalue* for the sequence of double. For the `Tango::DevEncoded`, the two structure members are called *encoded_format* for a string describing the data coding and *encoded_data* for the data themselves. The *encoded_data* field type is a `Tango::DevVarCharArray`. An example of the usage of the `Tango::DevVarLongStringArray` type is detailed below.

```

1 Tango::DevVarLongStringArray my_vl;
2
3 myvl.svalue.length(2);
4 myvl.svalue[0] = CORBA_string_dup("Samba");
5 myvl.svalue[1] = CORBA_string_dup("Rumba");
6
7 myvl.lvalue.length(1);
8 myvl.lvalue[0] = 10;

```

Line 1 : Declaration of the structure
Line 3-5 : Initialization of two strings in the sequence of string member
Line 7-8 : Initialization of one long in the sequence of long member

8.2.1.1.5 Enumeration Only one TANGO type is an enumeration. This is the `Tango::DevState` type used to transfer device state between client and server. IDL enumerated types map to C++ enumerations (amazing no!) with a trailing dummy enumerator to force enumeration to be a 32 bit type. The first enumerator will have the value 0, the next one will have the value 1 and so on.

```

1 Tango::DevState state;
2
3 state = Tango::ON;
4 state = Tango::FAULT;

```

8.2.1.2 Using command data types with Java

All the rules described in this chapter are valid only for data exchanged between client and server. For device server internal data, classical Java types can be use.

TANGO commands argument types can be grouped on four groups depending on the IDL data type used. These groups are :

1. Data type using basic types (DevBoolean, DevShort, DevLong, DevFloat, DevDouble, DevUShort, DevULong and DevString)
2. Data types using sequences (DevVarxxxArray types except DevVarLongStringArray and DevVarDoubleStringArray)
3. Data types using structures (DevVarLongStringArray and DevVarDoubleStringArray types)
4. Data type using enumeration (DevState type)

In the following sub chapters, only summaries of the IDL to Java mapping are given. For a full description of the Java mapping, please refer to [12].

8.2.1.2.1 Basic types For these types, the mapping between IDL and Java is obvious and defined in the following table.

Tango type name	IDL type	Java type
DevBoolean	boolean	boolean
DevShort	short	short
DevLong	long	int
DevLong64	long long	long
DevFloat	float	float
DevDouble	double	double
DevString	string	String
DevUShort	unsigned short	short
DevULong	unsigned long	int
DevULong64	unsigned long long	long

The Java int is a 32 bits type³ and therefore, the DevLong type maps to Java int. Java does not support unsigned types, this is why the DevUShort type maps to short and the DevULong type maps to int. In the contrary of C++, Java does not support a preprocessor and therefore, declaring a data from the DevLong type (or any other type in the previous table) will result in compiler errors. Instead, the Java types must be used.

IDL string maps directly to java.lang.String class.

³The Java long type is a 64 bits data type

8.2.1.2.2 Sequences IDL sequences map to Java array. The following tables details the mapping used for Tango sequence types.

Tango type name	IDL type	Java type
DevVarCharArray	sequence of byte	byte[]
DevVarShortArray	sequence of short	short[]
DevVarLongArray	sequence of long	int[]
DevVarLong64Array	sequence of long long	long[]
DevVarFloatArray	sequence of float	float[]
DevVarDoubleArray	sequence of double	double[]
DevVarUShortArray	sequence of unsigned short	short[]
DevVarULongArray	sequence of unsigned long	int[]
DevVarULong64Array	sequence of unsigned long long	long[]
DevVarStringArray	sequence of string	String[]

8.2.1.2.3 Structures IDL structures map to a final Java class with the same name. This class provides instance variables for all IDL structure fields. It also provides a default constructor and a constructor from all structures fields values. The class name, the field name and types are summaries in the following table

Tango type name	Java class name	field name	field Java type
DevVarLongStringArray	DevVarLongStringArray	lvalue svalue	int[] String[]
DevVarDoubleStringArray	DevVarDoubleStringArray	dvalue svalue	double[] String[]
DevEncoded	DevEncoded	encoded_format encoded_data	String char[]

8.2.1.2.4 Enumeration Enumeration does not exist in Java. An IDL enumeration is mapped to a final class with the same name as the enum type. This class has the following members :

1. A *value* method which returns the value as an integer.
2. A pair of static data members per label.
 - (a) The first one is an integer with a name equals to the label name prepended with an underscore (“_”) like `_ON` for instance.
 - (b) The second one is a reference to an object of the class representing the enumeration with its value set to the label value.
3. An integer conversion method called *from_int* which returns a reference to an object of the class representing the enumeration
4. A private constructor

The following code fragment is an example of Tango command data types usage

```

1 short l = 2;
2
3 String[] str_array = new String[2];
4 str_array[0] = new String("Be Bop");
5 str_array[1] = new String("Break dance");
6
7 System.out.println("Elt nb in DevVarStringArray data " + str_array.length);
8 for (int i = 0; i < str_array.length; i++)
9 System.out.println("Element value = " + str_array[i]);
10
11 DevVarLongStringArray ls = new DevVarLongStringArray();
12 ls.lvalue = new int[1];
13 ls.lvalue[0] = 1;
14 ls.svalue = new String[2];
15 ls.svalue[0] = new String("Smurf");
16 ls.svalue[1] = new String("Pogo");
17
18 DevState st = DevState.FAULT;
19 switch (st.value())
20 {
21 case DevState._ON :
22 System.out.println("The state is ON");
23 st = DevState.FAULT;
24 break;
25
26 case DevState._FAULT :
27 System.out.println("The state is FAULT");
28 st = DevState.ON;
29 break;
30 }

```

Line 1 : Use of a DevShort type (pretty simple no)

Line 3-5 : Use of a DevVarStringArray data type with 2 elements

Line 7-9 : Print DevVarStringArray data element number and value

Line 11-16 : Use of a DevVarLongStringArray data type

Line 18 : Initialization of a DevState data with the FAULT state

Line 19 : Test on the DevState data value

Line 21 : Use the integer value associated to each enumeration label to test DevState data

Line 23 : Update DevState data value

8.2.2 Passing data between client and server

In order to have one definition of the CORBA operation used to send a command to a device whatever the command data type is, TANGO uses CORBA IDL **any** object. The IDL type *any* provides a universal type that can hold a value of arbitrary IDL types. Type *any* therefore allows you to send and receive values whose types are not fixed at compile time.

Type *any* is often compared to a void * in C. Like a pointer to void, an *any* value can denote a datum of any type. However, there is an important difference; whereas a void * denotes a completely untyped value that can be interpreted only with advance knowledge of its type, values of type *any* maintain type safety.

For example, if a sender places a string value into an *any*, the receiver cannot extract the string as a value of the wrong type. Attempt to read the contents of an *any* as the wrong type cause a run-time error.

Internally, a value of type *any* consists of a pair of values. One member of the pair is the actual value contained inside the *any* and the other member of the pair is the type code. The type code is a description of the value's type. The type description is used to enforce type safety when the receiver extracts the value. Extraction of the value succeeds only if the receiver extracts the value as a type that matches the information in the type code.

Within TANGO, the command input and output parameters are objects of the IDL *any* type. Only insertion/extraction of all types defined as command data types is possible into/from these *any* objects.

8.2.2.1 C++ mapping for IDL any type

The IDL *any* maps to the C++ class `CORBA::Any`. This class contains a large number of methods with mainly methods to insert/extract data into/from the *any*. It provides a default constructor which builds an *any* which contains no value and a type code that indicates "no value". Such an *any* must be used for command which does not need input or output parameter. The operator `<<=` is overloaded many times to insert data into an *any* object. The operator `>>=` is overloaded many times to extract data from an *any* object.

8.2.2.1.1 Inserting/Extracting TANGO basic types The insertion or extraction of TANGO basic types is straight forward using the `<<=` or `>>=` operators. Nevertheless, the `Tango::DevBoolean` type is mapped to a unsigned char and other IDL types are also mapped to char C++ type (The unsigned is not taken into account in the C++ overloading algorithm). Therefore, it is not possible to use operator overloading for these IDL types which map to C++ char. For the `Tango::DevBoolean` type, you must use the `CORBA::Any::from_boolean` or `CORBA::Any::to_boolean` intermediate objects defined in the `CORBA::Any` class.

8.2.2.1.2 Inserting/Extracting TANGO strings The `<<=` operator is overloaded for `const char *` and always makes a deep copy. This deep copy is done using the `CORBA::string_dup` function. The extraction of strings uses the `>>=` overloaded operator. The main point is that the `Any` object retains ownership of the string, so the returned pointer points at memory inside the `Any`. This means that you must not deallocate the extracted string and you must treat the extracted string as read-only.

8.2.2.1.3 Inserting/Extracting TANGO sequences Insertion and extraction of sequences also uses the overloaded `<<=` and `>>=` operators. The insertion operator is overloaded twice: once for insertion by reference and once for insertion by pointer. If you insert a value by reference, the insertion makes a deep copy. If you insert a value by pointer, the `Any` assumes the ownership of the pointed-to memory.

Extraction is always by pointer. As with strings, you must treat the extracted pointer as read-only and must not deallocate it because the pointer points at memory internal to the `Any`.

8.2.2.1.4 Inserting/Extracting TANGO structures This is identical to inserting/extracting sequences.

8.2.2.1.5 Inserting/Extracting TANGO enumeration This is identical to inserting/extracting basic types

```

1 CORBA::Any a;
2 Tango::DevLong l1,l2;
3 l1 = 2;
4 a <<= l1;
5 a >>= l2;
6
```

```

7 CORBA::Any b;
8 Tango::DevBoolean b1,b2;
9 b1 = true;
10 b <<= CORBA::Any::from_boolean(b1);
11 b >>= CORBA::Any::to_boolean(b2);
12
13 CORBA::Any s;
14 Tango::DevString str1,str2;
15 str1 = "I like dancing TANGO";
16 s <<= str1;
17 s >>= str2;
18
19 // CORBA::string_free(str2);
20 // a <<= CORBA::string_dup("Oops");
21
22 CORBA::Any seq;
23 Tango::DevVarFloatArray fl_arr1;
24 fl_arr1.length(2);
25 fl_arr1[0] = 1.0;
26 fl_arr1[1] = 2.0;
27 seq <<= fl_arr1;
28 const Tango::DevVarFloatArray *fl_arr_ptr;
29 seq >>= fl_arr_ptr;
30
31 // delete fl_arr_ptr;

```

Line 1-5 : Insertion and extraction of Tango::DevLong type
Line 7-11 Insertion and extraction of Tango::DevBoolean type using the CORBA::Any::from_boolean and CORBA::Any::to_boolean intermediate structure
Line 13-17 : Insertion and extraction of Tango::DevString type
Line 19 : Wrong ! You should not deallocate a string extracted from an any
Line 20 : Wrong ! Memory leak because the <<= operator will do the copy.
Line 22-29 : Insertion and extraction of Tango::DevVarxxxArray types. This is an insertion by reference and the use of the <<= operator makes a deep copy of the sequence. Therefore, after line 27, it is possible to deallocate the sequence
Line 31: Wrong.! You should not deallocate a sequence extracted from an any

8.2.2.2 The insert and extract methods of the Command class

In order to simplify the insertion/extraction into/from Any objects, small helper methods have been written in the Command class. The signatures of these methods are :

```

1 void extract(const CORBA::Any &,<Tango type> &);
2 CORBA::Any *insert(<Tango type>);

```

An *extract* method has been written for all Tango types. These method extract the data from the Any object passed as parameter and throw an exception if the Any data type is incompatible with the awaiting type. An *insert* method have been written for all Tango types. These method create an Any object, insert the data into the Any and return a pointer to the created Any. For Tango types mapped to sequences or

structures, two *insert* methods have been written: one for the insertion from pointer and the other for the insertion from reference. For Tango strings, two *insert* methods have been written: one for insertion from a classical `Tango::DevString` type and the other from a `const Tango::DevString` type. The first one deallocate the memory after the insert into the Any object. The second one only inserts the string into the Any object.

The previous example can be rewritten using the insert/extract helper methods (We suppose that we can use the Command class insert/extract methods)

```

1 Tango::DevLong l1,l2;
2 l1 = 2;
3 CORBA::Any *a_ptr = insert(l1);
4 extract(*a_ptr,l2);
5
6 Tango::DevBoolean b1,b2;
7 b1 = true;
8 CORBA::Any *b_ptr = insert(b1);
9 extract(*b_ptr,b2);
10
11 Tango::DevString str1,str2;
12 str1 = "I like dancing TANGO";
13 CORBA::Any *s_ptr = insert(str1);
14 extract(*s_ptr,str2);
15
16 Tango::DevVarFloatArray fl_arr1;
17 fl_arr1.length(2);
18 fl_arr1[0] = 1.0;
19 fl_arr1[1] = 2.0;
20 insert(fl_arr1);
21 CORBA::Any *seq_ptr = insert(fl_arr1);
22 Tango::DevVarFloatArray *fl_arr_ptr;
23 extract(*seq_ptr,fl_arr_ptr);

```

Line 1-4 : Insertion and extraction of `Tango::DevLong` type

Line 6-9 : Insertion and extraction of `Tango::DevBoolean` type

Line 11-14 : Insertion and extraction of `Tango::DevString` type

Line 16-23 : Insertion and extraction of `Tango::DevVarxxxArray` types. This is an insertion by reference which makes a deep copy of the sequence. Therefore, after line 20, it is possible to deallocate the sequence

8.2.2.3 Java mapping for IDL any type

The IDL any maps to the Java class `org.omg.CORBA.Any`. This class has all the necessary methods to insert and extract instances of IDL native types (short, int, float, string..). The method name to insert native IDL types is *insert_<type name>* (*insert_short()*, *insert_float()*, *insert_string()*). They all take a reference to the element to be inserted as argument. The method name to extract basic types is *extract_<type name>* (*extract_short()*, *extract_float()* or *extract_string()*). These extract methods do not need argument and return a reference to the extracted data. If the extraction operations have a mismatched type, the CORBA BAD_OPERATION exception is raised. An “any” object is constructed with the *create_any()* method of the CORBA “orb” object. This orb object represents the Object Request Broker. Within a Tango device server, you can retrieve it with a method of the `TangoUtil` class described in [8].

8.2.2.3.1 Inserting/Extracting TANGO basic types and strings The insertion or extraction of TANGO basic types and strings is straight forward using the insert or extract methods provided by the org.omg.CORBA.Any class.

8.2.2.3.2 Inserting/Extracting TANGO sequences, structures or enumeration The IDL to Java compiler generates Helper classes for all types defined in the IDL file. The generated classes name is the name of the type followed by the suffix **Helper** (DevVarCharArrayHelper, DevLongHelper). Classes are generated even for types which directly map to native Java types. Several static methods needed to manipulate the type are supplied in these classes. These include “Any” insert and extract operations for the type. For a data type <typename>, the insert and extract method are :

- public static void insert(org.omg.CORBA.Any a, <typename> t) {...}
- public static <typename> extract(Any a) {...}

Such classes exists for all the TANGO data types. The following code fragment is an example of the insertion/extraction in/from Any object with Java

```

1 Any a = TangoUtil.instance().get_orb().create_any();
2 int l1 = 1;
3 a.insert_long(l1);
4 int l2 = a.extract_long();
5
6 DevLongHelper.insert(a,l1);
7 int l3 = DevLongHelper.extract(a);
8
9 Any s = TangoUtil.instance().get_orb().create_any();
10 String str = new String("I like dancing TANGO");
11 s.insert_string(str);
12 String str_ex = s.extract_string();
13
14 DevStringHelper.insert(s,str);
15 String str_help = DevStringHelper.extract(s);
16
17 Any arr = TangoUtil.instance().get_orb().create_any();
18 int[] array = new int[2];
19 array[0] = 1;
20 array[1] = 2;
21 DevVarLongArrayHelper.insert(arr,array);
22 int[] array_ext = DevVarLongArrayhelper.extract(arr);

```

Line 1 : Create an instance of the Any class.

Line 3 : Insert a DevLong data into the Any object. The method name is insert_long because this is a method to insert an IDL long type into the object even if the IDL long type maps to an int in Java.

Line 4 : Extract a DevLong type from the Any

Line 6-7 : Insert or Extract DevLong data type to/from the Any object using the Helper class.

Line 9-12 : Create an Any object and a DevString data. Insert and Extract this string into/from the Any using the method provided by the any object

Line 14-15 : Insert or Extract string into/from the Any using methods provided by the Helper class

Line 17-22 : The same thing for data of the DevVarLongArray type. Note that DevVarLongArray is not a basic IDL type and the Any class does not provide method to insert/extract data of this type into/from the Any. The use of the methods provided by the Helper class is mandatory in this case.

8.2.2.4 The insert and extract methods of the Command class for Java

In order to simplify the insertion/extraction into/from Any objects, small helper methods have been written in the Command class. The signatures of these methods are :

```
1 <java type> extract_<Tango type_name>(Any);
2 Any insert(<Tango type>);
```

An *extract* method has been written for all Tango types. These method extract the data from the Any object passed as parameter and throw an exception if the Any data type is incompatible with the awaiting type. All these *extract* methods take the same input parameter and only differ in their return type which is not taken into account for method overloading. Therefore, the name of the method depends on the type of the data to be extracted. The following is some example of these method names and signatures :

- *int extract_DevLong(Any) throws DevFailed* for the DevLong type
- *int[] extract_DevVarULongArray(Any) throws DevFailed* for DevVarULongArray type
- *String[] extract_DevVarStringArray(Any) throws DevFailed* for DevVarStringArray

An *insert* method have been written for all Tango types. These method create an Any object, insert the data into the Any and return a pointer to the created Any. The previous example can be rewritten using the insert/extract helper methods (We suppose that we can use the Command class insert/extract methods)

```
1 int l1 = 1;
2 Any a = insert(l1);
3 int l2 = extract_DevLong(a);
4
5 String str = new String("I like dancing TANGO");
6 Any s = insert(str);
7 String str_ex = extract_DevString(s);
8
9 int[] array = new int[2];
10 array[0] = 1;
11 array[1] = 2;
12 Any arr = insert(array);
13 int[] array_ext = extract_DevVarLongArray(arr);
```

Line 1-3 : Insertion/Extraction of DevLong type
 Line 5-7 : Insertion/Extraction of DevString type
 Line 9-13 : Insertion/Extraction of DevVarLongArray type

8.2.3 C++ memory management

The rule described here are valid for variable length command data types like Tango::DevString or all the Tango:: DevVarxxxxArray types.

The method executing the command must allocate the memory used to pass data back to the client or use static memory (like buffer declares as object data member. If necessary, the ORB will deallocate this memory after the data have been sent to the caller. Fortunately, for incoming data, the method have no memory management responsibilities. The details about memory management given in this chapter assume that the insert/extract methods of the Tango::Command class are used and only the method in the device object is discussed.

8.2.3.1 For string

Example of a method receiving a `Tango::DevString` and returning a `Tango::DevString` is detailed just below

```

1 Tango::DevString MyDev::dev_string(Tango::DevString argin)
2 {
3 Tango::DevString argout;
4
5 cout << "the received string is " << argin << endl;
6
7 string str("Am I a good Tango dancer ?");
8 argout = new char[str.size() + 1];
9 strcpy(argout, str.c_str());
10
11  return argout;
12 }
```

Note that there is no need to deallocate the memory used by the incoming string. Memory for the outgoing string is allocated at line 8, then it is initialized at the following line. The memory allocated at line 8 will be automatically freed by the usage of the `Command::insert()` method. Using this schema, memory is allocated/freed each time the command is executed. For constant string length, a statically allocated buffer can be used.

```

1 Tango::ConstDevString MyDev::dev_string(Tango::DevString argin)
2 {
3 Tango::ConstDevString argout;
4
5 cout << "the received string is " << argin << endl;
6
7 argout = "Hello world";
8 return argout;
9 }
```

A `Tango::ConstDevString` data type is used. It is not a new data Tango data type. It has been introduced only to allow `Command::insert()` method overloading. The `argout` pointer is initialized at line 7 with memory statically allocated. In this case, no memory will be freed by the `Command::insert()` method. There is also no memory copy in the contrary of the previous example. A buffer defined as object data member can also be used to set the `argout` pointer.

8.2.3.2 For array/sequence

Example of a method returning a `Tango::DevVarLongArray` is detailed just below

```

1 Tango::DevVarLongArray *MyDev::dev_array()
2 {
3 Tango::DevVarLongArray *argout = new Tango::DevVarLongArray();
4
5 long output_array_length = ...;
6 argout->length(output_array_length);
7 for (int i = 0; i < output_array_length; i++)
8 (*argout)[i] = i;
9
10  return argout;
11 }

```

In this case, memory is allocated at line 3 and 6. Then, the sequence is populated. The sequence is created and returned using pointer. The *Command::insert()* method will insert the sequence into the CORBA::Any object using this pointer. Therefore, the CORBA::Any object will take ownership of the allocated memory. It will free it when it will be destroyed by the CORBA ORB after the data have been sent away. It is also possible to use a statically allocated memory and to avoid copying in the sequence used to returned the data. This is explained in the following example assuming a buffer of long data is declared as device data member and named buffer.

```

1 Tango::DevVarLongArray *MyDev::dev_array()
2 {
3 Tango::DevVarLongArray *argout;
4
5 long output_array_length = ...;
6 argout = create_DevVarLongArray(buffer,output_array_length);
7 return argout;
8 }

```

At line 3 only a pointer to a DevVarLongArray is defined. This pointer is set at line 6 using the *create_DevVarLongArray()* method. This method will create a sequence using this buffer without memory allocation and with minimum copying. The *Command::insert()* method used here is the same than the one used in the previous example. The sequence is created in a way that the destruction of the CORBA::Any object in which the sequence will be inserted will not destroy the buffer. The following create_xxx methods are defined in the DeviceImpl class :

Method name	data type
create_DevVarCharArray()	unsigned char
create_DevVarShortArray()	short
create_DevVarLongArray()	DevLong
create_DevVarLong64Array()	DevLong64
create_DevVarFloatArray()	float
create_DevVarDoubleArray()	double
create_DevVarUShortArray()	unsigned short
create_DevVarULongArray()	DevULong
create_DevVarULong64Array()	DevULong64

8.2.3.3 For string array/sequence

Example of a method returning a `Tango::DevVarStringArray` is detailed just below

```

1 Tango::DevVarStringArray *MyDev::dev_str_array()
2 {
3 Tango::DevVarStringArray *argout = new Tango::DevVarStringArray();
4
5 argout->length(3);
6 (*argout)[0] = CORBA::string_dup("Rumba");
7 (*argout)[1] = CORBA::string_dup("Waltz");
8 string str("Jerck");
9 (*argout)[2] = CORBA::string_dup(str.c_str());
10  return argout;
11 }
```

Memory is allocated at line 3 and 5. Then, the sequence is populated at lines 6,7 and 9. The usage of the `CORBA::string_dup` function also allocates memory. The sequence is created and returned using pointer. The `Command::insert()` method will insert the sequence into the `CORBA::Any` object using this pointer. Therefore, the `CORBA::Any` object will take ownership of the allocated memory. It will free it when it will be destroyed by the CORBA ORB after the data have been sent away. For portability reason, the ORB uses the `CORBA::string_free` function to free the memory allocated for each string. This is why the corresponding `CORBA::string_dup` or `CORBA::string_alloc` function must be used to reserve this memory. It is also possible to use a statically allocated memory and to avoid copying in the sequence used to returned the data. This is explained in the following example assuming a buffer of pointer to char is declared as device data member and named `int_buffer`.

```

1 Tango::DevVarStringArray *DocDs::dev_str_array()
2 {
3 int_buffer[0] = "first";
4 int_buffer[1] = "second";
5
6 Tango::DevVarStringArray *argout;
7 argout = create_DevVarStringArray(int_buffer,2);
8 return argout;
9 }
```

The intermediate buffer is initialized with statically allocated memory at lines 3 and 4. The returned sequence is created at line 7 with the `create_DevVarStringArray()` method. Like for classical array, the sequence is created in a way that the destruction of the `CORBA::Any` object in which the sequence will be inserted will not destroy the buffer.

8.2.3.4 For Tango composed types

Tango supports only two composed types which are `Tango::DevVarLongStringArray` and `Tango::DevVarDoubleStringArray`. These types are translated to C++ structure with two sequences. It is not possible to use memory statically allocated for these types. Each structure element must be initialized as described in the previous sub-chapters using the dynamically allocated memory case.

8.2.4 Reporting errors

Tango uses the C++ and Java try/catch plus exception mechanism to report errors. Two kind of errors can be transmitted between client and server :

1. CORBA system error. These exceptions are raised by the ORB and indicates major failures (A communication failure, An invalid object reference...)
2. CORBA user exception. These kind of exceptions are defined in the IDL file. This allows an exception to contain an arbitrary amount of error information of arbitrary type.

TANGO defines one user exception called **DevFailed**. This exception is a variable length array of **DevError** type (a sequence of `DevError`). The `DevError` type is a four fields structure. These fields are :

1. A string describing the type of the error. This string replaces an error code and allows a more easy management of include files.
2. The error severity. It is an enumeration with the three values which are WARN, ERR or PANIC.
3. A string describing in plain text the reason of the error
4. A string describing the origin of the error

The `Tango::DevFailed` type is a sequence of `DevError` structures in order to transmit to the client what is the primary error reason when several classes are used within a command. The sequence element 0 must be the `DevError` structure describing the primary error. A method called `print_exception()` defined in the `Tango::Except` class prints the content of exception (CORBA system exception or `Tango::DevFailed` exception). Some static methods of the `Tango::Except` class called `throw_exception()` can be used to throw `Tango::DevFailed` exception. Some other static methods called `re_throw_exception()` may also be used when the user want to add a new element in the exception sequence and re-throw the exception. With Java, these functions are static methods of the `Except` class. Details on these methods can be found in [8].

8.2.4.1 Example of throwing exception using C++

This example is a piece of code from the `command_handler()` method of the `DeviceImpl` class. An exception is thrown to the client to indicate that the requested command is not defined in the command list.

```

1 TangoSys_OMemStream o;
2
3 o << "Command " << command << " not found" << ends;
4 Tango::Except::throw_exception((const char *)"API_CommandNotFound",
5 o.str(),
6 (const char *)"DeviceClass::command_handler");
7
8
9 try
10 {
11 .....
12 }
```

```

13 catch (Tango::DevFailed &e)
14 {
15 TangoSys_OMemStream o;
16
17 o << "Command " << command << " not found" << ends;
18 Tango::Except::re_throw_exception(e,
19 (const char *)"API_CommandNotFound",
20 o.str(),
21 (const char *)"DeviceClass::command_handler");
22 }

```

Line 1 : Build a memory stream. Use the `TangoSys_MemStream` because memory streams are not managed the same way between Windows and Unix

Line 3 : Build the reason string in the memory stream

Line 4-5 : Throw the exception to client using one of the `throw_exception` static method of the `Except` class. This `throw_exception` method used here allows the definition of the error type string, the reason string and the origin string of the `DevError` structure. The remaining `DevError` field (the error severity) will be set to its default value. Note that the first and third parameters are casted to a `const char *`. Standard C++ defines that such a string is already a `const char *` but the GNU C++ compiler (release 2.95) does not use this type inside its function overloading but rather uses a `char *` which leads to calling the wrong function.

Line 13-22 : Re-throw an already caught `tango::DevFailed` exception with one more element in the exception sequence.

8.2.4.2 Example of throwing exception using Java

This example is a fragment of code from the `command_handler()` method of the `DeviceImpl` class. An exception is thrown to the client to indicate that the requested command is not defined in the command list.

```

1 StringBuffer o = new StringBuffer("Command ");
2 o.append(command);
3 o.append(" not found");
4
5 Except.throw_exception("API_CommandNotFound",
6 o.toString(),
7 "DeviceClass.command_handler");

```

Line 1-3 : Build a string with a message describing the error. The `StringBuffer` class is used instead of the `String` class because the `StringBuffer` class allows dynamic resizing of the string.

Line 5-7 : Throw the exception to client using the static `throw_exception` method of the `Except` class. The `throw_exception` method used here allows the definition of the reason string, the description string and the origin string of the `DevError` structure. The remaining `DevError` field (the error severity) will be set to its default value. Like C++, some static `re_throw_exception()` methods also exist to re-throw `DevFailed` exception with one more sequence element.

Note that the CORBA system exception inherits from the `java.lang.RuntimeException`. Exception derivate from this class do not need to be caught or re-thrown. This is the case for the `BAD_OPERATION` exception thrown when a mismatched type is used to extract data from an `Any` object. CORBA user exception (like the `DevFailed` exception) inherits from the `java.Exception` class and needs to be caught or re-thrown.

8.3 The Tango Logging Service

A first introduction about this logging service has been done in chapter 3.5

The TANGO Logging Service (TLS) gives the user the control over how much information is actually generated and to where it goes. In practice, the TLS allows to select both the logging level and targets of any device within the control system.

8.3.1 Logging Targets

The TLS implementation allows each device logging requests to print simultaneously to multiple destinations. In the TANGO terminology, an output destination is called a **logging target**. Currently, targets exist for console, file and log consumer device.

CONSOLE: logs are printed to the console (i.e. the standard output),

FILE: logs are stored in a XML file. A rolling mechanism is used to backup the log file when it reaches a certain size (see below),

DEVICE: logs are sent to a device implementing a well known TANGO interface (see section A.8 for a definition of the log consumer interface). One implementation of a log consumer associated to a graphical user interface is available within the Tango package. It is called the LogViewer.

The device's logging behavior can be control by adding and/or removing targets.

Note : When the size of a log file (for file logging target) reaches the so-called rolling-file-threshold (rft), it is backuped as "current_log_file_name" + "_1" and a new "current_log_file_name" is opened. Obviously, there is only one backup file at a time (i.e. any existing backup is destroyed before the current log file is backuped). The default threshold is 2Mb, the minimum is 500 Kb and the maximum is 20 Mb.

8.3.2 Logging Levels

Devices can be assigned a logging level. It acts as a filter to control the kind of information sent to the targets. Since, there are (usually) much more low level log statements than high level statements, the logging level also control the amount of information produced by the device. The TLS provides the following levels (semantic is just given to be indicative of what could be log at each level):

OFF: Nothing is logged

FATAL: A fatal error occurred. The process is about to abort

ERROR: An (unrecoverable) error occurred but the process is still alive

WARN: An error occurred but could be recovered locally

INFO: Provides information on important actions performed

DEBUG: Generates detailed information describing the internal behavior of a device

Levels are ordered the following way:

DEBUG < INFO < WARN < ERROR < FATAL < OFF

For a given device, a level is said to be enabled if it is greater or equal to the logging level assigned to this device. In other words, any logging request which level is lower than the device's logging level is ignored.

Note: The logging level can't be controlled at target level. The device's targets shared the same device logging level.

8.3.3 Sending TANGO Logging Messages

8.3.3.1 Logging macros in C++

The TLS provides the user with easy to use C++ macros with *printf* and *stream* like syntax. For each logging level, a macro is defined in both styles:

- LOG_{FATAL, ERROR, WARN, INFO or DEBUG}
- {FATAL, ERROR, WARN, INFO or DEBUG}_STREAM

These macros are supposed to be used within the device's main implementation class (i.e. the class that inherits (directly or indirectly) from the `Tango::DeviceImpl` class). In this context, they produce logging messages containing the device name. In other words, they automatically identify the log source. Section 8.3.3.2 gives a trick to log in the name of device outside its main implementation class. Printf like example:

```
LOG_DEBUG(("Msg#%d - Hello world", i++));
```

Stream like example:

```
DEBUG_STREAM << "Msg#" << i++ << "- Hello world" << endl;
```

These two logging requests are equivalent. Note the double parenthesis in the printf version.

8.3.3.2 C++ logging in the name of a device

A device implementation is sometimes spread over several classes. Since all these classes implement the same device, their logging requests should be associated with this device name. Unfortunately, the C++ logging macros can't be used because they are outside the device's main implementation class. The `Tango::LogAdapter` class is a workaround for this limitation.

Any method not member of the device's main implementation class, which send log messages associated to a device must be a member of a class inheriting from the `Tango::LogAdapter` class. Here is an example:

```
1 class MyDeviceActualImpl: public Tango::LogAdapter
2 {
3 public :
4 MyDeviceActualImpl(...,Tango::DeviceImpl *device,...)
5 :Tango::LogAdpater(device)
6 {
7 ....
8 //
9 // The following log is associated to the device passed to the constructor
10 //
11 DEBUG_STREAM << "In MyDeviceActualImpl constructor" << endl;
12
13 ....
14 }
15 };
```

8.3.3.3 Logging in Java

In order to send a log from a device implementation method (i.e. a method of a class inheriting from *TangoDs.DeviceImpl*), the developer makes use of the *org.apache.log4j.Logger* instance which reference is returned by the *DeviceImpl.get_logger* method. The *org.apache.log4j.Logger*.{*fatal,error,warn,info* and *debug*} methods provide the actual logging features. See for more information about the *Logger* class. Here is an example of Logging usage with Java:

```
1 public class myDevice extends DeviceImpl implements TangoConst
2 {
3 ...
4
5 public void init_device()
6 {
7
8 // A Debug log
9
10 get_logger().debug("Initializing device " + get_name());
11
12 try
13 {
14 // Initialization code
15 String p = get_property("startup property");
16 if (p == null)
17 {
18 get_logger().warn("No startup property defined for " + get_name());
19 ...
20 }
21 }
22 catch (Exception e)
23 {
24 // An error log
25
26 get_logger().error("unknown exception caught");
27 }
28 }
29 ...
30 }
```

8.3.3.4 Logging in the name of a device with Java

Using Java, you can log in the name of a device from anywhere in your code as far as you get a reference to this device. Use the device *get_logger* public method to obtain its associated logger then proceed as describe in [8.3.3.3](#).

8.4 Writing a device server

Writing a device server can be made easier by adopting the correct approach. This chapter will describe how to write a device server. It is divided into the following parts : understanding the device, defining device commands, choosing device state and writing the necessary classes. All along this chapter, examples will

be given using the stepper motor device server. Writing a device server for our stepper motor example device means writing :

- The *main* function
- The *class_factory* method (only for C++ device server)
- The *StepperMotorClass* class
- The *DevReadPositionCmd* and *DevReadDirectionCmd* classes
- The *PositionAttr*, *SetPositionAttr* and *DirectionAttr* classes
- The *StepperMotor* class.

All these functions and classes will be detailed. The stepper motor device server described in this chapter supports 2 commands and 3 attributes which are :

- Command *DevReadPosition* implemented using the inheritance model
- Command *DevReadDirection* implemented using the template command model
- Attribute *Position* (position of the first motor). This attribute is readable and is linked with a writable attribute (called *SetPosition*). When the value of this attribute is requested by the client, the value of the associated writable attribute is also returned.
- Attribute *SetPosition* (writable attribute linked with the *Position* attribute). This attribute has some properties with user defined default value.
- Attribute *Direction* (direction of the first motor)

As the reader will understand during the reading of the following sub-chapters, the command and attributes classes (*DevReadPositionCmd*, *DevReadDirectionCmd*, *PositionAttr*, *SetPositionAttr* and *DirectionAttr*) are very simple classes. A tool called **Pogo** has been developed to automatically generate/maintain these classes and to write part of the code needed in the remaining one. See xx to know more on this Pogo tool.

In order to also gives an example of how the database objects part of the Tango device pattern could be used, our device have two properties. These properties are of the Tango long data types and are named “Max” and “Min”.

8.4.1 Understanding the device

The first step before writing a device server is to develop an understanding of the hardware to be programmed. The Equipment Responsible should have description of the hardware and its operating modes (manuals, spec sheets etc.). The Equipment Responsible must also provide specifications of what the device server should do. The Device Server Programmer should demand an exact description of the registers, alarms, interlocks and any timing constraints which have to be kept. It is very important to have a good understanding of the device interfacing before starting designing a new class.

Once the Device Server Programmer has understood the hardware the next important step is to define what is a logical device i.e. what part of the hardware will be abstracted out and treated as a logical device. In doing so the following points of the TDSOM should be kept in mind

- Each device is known and accessed by its ascii name.
- The device is exported onto the network to be imported by applications.
- Each device belongs to a class.
- A list of commands exists per device.
- Applications use the device server api to execute commands on a device.

The above points have to be taken into account when designing the level of device abstraction. The definition of what is a device for a certain hardware is primarily the job of the Device Server Programmer and the Applications Programmer but can also involve the Equipment Responsible. The Device Server Programmer should make sure that the Applications Programmer agrees with her definition of what is a device.

Here are some guidelines to follow while defining the level of device abstraction -

- **efficiency**, make sure that not a too fine level of device abstraction has been chosen. If possible group as many attributes together to form a device. Discuss this with the Applications Programmer to find out what is efficient for her application.
- **hardware independency**, one of the main reasons for writing device servers is to provide the Applications Programmer with a *software* interface as opposed to a *hardware* interface. Hide the hardware structure of the device. For example if the user is only interested in a single channel of a multichannel device then define each channel to be a logical device. The user should not be aware of hardware addresses or cabling details. The user is very often a scientist who has a physics-oriented world view and not a hardware-oriented world view. Hardware independency also has the advantage that applications are immune to hardware changes to the device
- **object oriented world view**, another *raison d'être* behind the device server model is to build up an object oriented view of the world. The device should resemble the user's view of the object as closely as possible. In the case of the ESRF's beam lines for example, the devices should resemble beam line scientist's view of the machine.
- **atomism**, each device can be considered like an atom - is a independent object. It should appear independent to the client even if behind the scenes it shares some hardware or software with other objects. This is often the case with multichannel devices where the user would like to see each channel as a device but it is obvious that the channels cannot be programmed completely independently. The logical device is there to hide or make transparent this fact. If it is impossible to send commands to one device without modifying another device then a single device should be made out the two devices.
- **tailored vs general**, one of the philosophies of the TDSOM is to provide tailored solutions. For example instead of writing one *serial line* class which treats the general case of a serial line device and leaving the device protocol to be implemented in the client the TDSOM advocates implementing a device class which handles the protocol of the device. This way the client only has to know the commands of the class and not the details of the protocol. Nothing prevents the device class from using a general purpose serial line class if it exists of course.

8.4.2 Defining device commands

Each device has a list of commands which can be executed by the application across the network or locally. These commands are the Application Programmer's network knobs and dials for interacting with the device.

The list of commands to be implemented depends on the capabilities of the hardware, the list of sensible functions which can be executed at a distance and of course the functionality required by the application. This implies a close collaboration between the Equipment Responsible, Device Server Programmer and the Application Programmer.

When drawing up the list of commands particular attention should be paid to the following points

- **performance**, no single command should monopolize the device server for a long time (a nominal value for long is one second). Commands should be implemented in such a way that it executes immediately returning with a response. At best try to keep command execution time down to less than the typical overhead of an rpc call i.e. some milliseconds. This of course is not always possible e.g. a serial line device could require 100 milliseconds of protocol exchange. The Device Server

Programmer should find the best trade-off between the users requirements and the devices capabilities. If a command implies a sequence of events which could last for a long time then implement the sequence of events in another thread - don't block the device server.

- **robustness**, should be provided which allow the client to recover from error conditions and or do a warm startup.

8.4.2.1 Standard commands

A minimum set of three commands exist for all devices. These commands are

- State which returns the state of a device
- Status which returns the status of the device as a formatted ascii string
- Init which re-initialize a device without changing its network connection

These commands have already been discussed in [8.1.5](#)

8.4.3 Choosing device state

The device state is a number which reflects the availability of the device. To simplify the coding for generic application, a predefined set of states are supported by TANGO. This list has 14 members which are

State name
ON
OFF
CLOSE
OPEN
INSERT
EXTRACT
MOVING
STANDBY
FAULT
INIT
RUNNING
ALARM
DISABLE
UNKNOWN

The names used here have obvious meaning.

8.4.4 Device server utilities to ease coding/debugging

The device server framework supports one in C++ and two set of utilities to ease the process of coding and debugging device server code. These utilities are :

1. The device server verbose option
2. The device server output redirection system (Java specific)

Using these two facilities avoids the usage of the classical “#ifdef DEBUG” style which makes code less readable.

8.4.4.1 The device server verbose option

Each device server supports a verbose option called `-v`. Four verbose levels are defined from 1 to 4. Level 4 is the most talkative one. If you use the `-v` option without specifying level, level 4 will be assumed.

Since Tango release 3, a Tango Logging Service has been introduced (detailed in chapter 8.3). This `-v` option set-up the logging service. If it used, it will automatically add a *console* target to all devices embedded within the device server process. Level 1 and 2 will set the logging level to all devices embedded within the device server to INFO. Level 3 and 4 will set the logging level to all devices embedded within the device server to DEBUG. All messages sent by the API layer are associated to the administration device.

Java specific: A device server started with output level `n` will print all the messages of level between 1 and `n`. For instance, if you start a device server using `-v3` option, only the output for level 1,2 and 3 will be displayed. Output for level 4 will not be printed. If you don't used the `-v` option, the output level is set to 0. By convention, level 3 and 4 are reserved for print message embedded into the Tango library. Level 1 and 2 are free for the user.

8.4.4.1.1 Choosing the output level using C++ In C++ device server, this feature is now implemented using the Tango Logging Service (TLS), see chapter 8.3 to get all details on this service.

8.4.4.1.2 Choosing the output level using Java With Java, four static objects inside the Util class have been defined. These objects are called *out1*, *out2*, *out3* and *out4*. These four objects support the *println* method exactly as the *out* object inside the System class does. The first object (*out1*) defines a message which should be printed only when output level 1 or more is requested. The second one (*out2*) defines a message which should be printed only when output level 2 or more is requested. The same philosophy is used for *out3* and *out4*. The usage of these *outx* objects is the same than the classical *out*.

```

1 Util.out3.println("What a nice dance");
2 Util.out3.println("What's its name ?");
3
4 System.out.println("Its name is TANGO");

```

Line 1-2 : The two questions are level 3 messages.

Line 4 : This print will be printed whatever the print level is.

If this piece of code is part of a device server started with a `-v2` option, only the message defined line 4 will be displayed. If the device server is started with a `-v3`, `-v4` or `-v` option, the two messages defined at lines 1 and 2 will also be displayed.

8.4.4.1.3 Changing the output level at run time (Java specific) It is possible to change the output level at run time. You do so using commands of the `dserver` device. These two commands are :

- `SetTraceLevel`. This command needs the new trace level as input parameter. Using this command supersedes the level requested at device server process command line
- `GetTraceLevel`. This command returns the actual trace level.

8.4.4.2 Device server output redirection (Java specific)

Two commands of the `dserver` device allow device server output redirection. Theses two commands are :

- `SetTraceOutput`. This command sets all the device server output used to print message to be redirected to a file. This command needs the complete file path as input parameter. The file is local to the computer where the device server process is running.

- `GetTraceOutput`. This command returns the name of the file used to redirect device server process output. If no `SetTraceOutput` command has been used prior to the execution of this command, it returns a special string (“Initial Output”) to indicate that the output is still the output defined at process startup.

8.4.4.3 Java usage example

These two previously described features can ease device server debugging. Suppose a device server process is started with the following command line (UNIX command line)

```
Java -DTANGO_HOST=xxx Perkin/Perkin id22 >/dev/null
```

This command line does not define any output level. Therefore the default output level is chosen (0) and no message are printed. Sending a `SetTraceLevel` command requesting level 4 and a `SetTraceOutput` command with a file name `/tmp/server.out` will make the device server sending all the output to the `/tmp/server.out` file **without stopping the process**. The inspection of the `/tmp/server.out` file will hopefully help to find the reason of the device server problem. When the output are not needed anymore, sending a `SetTraceOutput` command with the input parameter set to “Initial Output” followed by a `SetTraceLevel` command with a requested level of 0 will return the server to its original state.

8.4.4.4 C++ utilities to ease device server coding

Some utilities functions have been added in the C++ release to ease Tango device server development. These utilities allow the user to

- Init a C++ vector from a data of one of the Tango `DevVarXXXArray` data types
- Init a data of one of the `Tango::DevVarxxxArray` data type from a C++ vector
- Print a data of one of `Tango::DevVarxxxArray` data type

They mainly used the “<<” operator overloading features. The following code lines are an example of usage of these utilities.

```

1 vector<string> v1;
2 v1.push_back("one");
3 v1.push_back("two");
4 v1.push_back("three");
5
6 Tango::DevVarStringArray s;
7 s << v1;
8 cout << s << endl;
9
10 vector<string> v2;
11 v2 << s;
12
13 for (int i = 0; i < v2.size(); i++)
14 cout << "vector element = " << v2[i] << endl;
```

Line 1-4 : Create and Init a C++ string vector

Line 7 : Init a `Tango::DevVarStringArray` data from the C++ vector

Line 8 : Print all the `Tango::DevVarStringArray` element in one line of code.

Line 11 : Init a second empty C++ string vector with the content of the `Tango::DevVarStringArray`

Line 13-14 : Print vector element

Warning: Note that due to a strange behavior of the Windows VC++ compiler compared to other compilers, to use these utilities with the Windows VC++ compiler, you must add the line “using namespace tango” at the beginning of your source file.

8.4.5 Avoiding name conflicts

8.4.5.1 Using C++

Namespaces are used to avoid name conflicts. Each device pattern implementation is defined within its own namespace. The name of the namespace is the device pattern class name. In our example, the namespace name is *StepperMotor*.

8.4.5.2 Using Java

Packages are used to avoid name conflicts. Each device pattern implementation is defined within its own package. The name of the package is the device pattern class name. In our example, the package name is *StepperMotor*.

8.4.6 The device server main function

A device server main function (or method) always follows the same framework. It exactly implements all the action described in chapter 8.1.7.5. Even if it could be always the same, it has not been included in the library because some linkers are perturbed by the presence of two main functions.

8.4.6.1 Using C++

```

1 #include <tango.h>
2
3 int main(int argc, char *argv[])
4 {
5
6 Tango::Util *tg;
7
8 try
9 {
10
11 tg = Tango::Util::init(argc, argv);
12
13 tg->server_init();
14
15 cout << "Ready to accept request" << endl;
16 tg->server_run();
17 }
18 catch (bad_alloc)
19 {
20 cout << "Can't allocate memory!!!" << endl;
21 cout << "Exiting" << endl;
22 }
23 catch (CORBA::Exception &e)
24 {
25 Tango::Except::print_exception(e);

```

```

26
27 cout << "Received a CORBA::Exception" << endl;
28 cout << "Exiting" << endl;
29 }
30
31 tg->server_cleanup();
32
33 return(0);
34 }

```

Line 1 : Include the **tango.h** file. This file is a master include file. It includes several other files. The list of files included by **tango.h** can be found in [8]

Line 11 : Create the instance of the `Tango::Util` class (a singleton). Passing `argc,argv` to this method is mandatory because the device server command line is checked when the `Tango::Util` object is constructed.

Line 13 : Start all the device pattern creation and initialization with the `server_init()` method

Line 16 : Put the server in a endless waiting loop with the `server_run()` method. In normal case, the process should never returns from this line.

Line 18-22 : Catch all exceptions due to memory allocation error, display a message to the user and exit

Line 23 : Catch all standard TANGO exception which could occur during device pattern creation and initialization

Line 25 : Print exception parameters

Line 27-28 : Print an additional message

Line 31 : Cleanup the server before exiting by calling the `server_cleanup()` method.

8.4.6.2 Using Java

The `main` method can be defined in any class. There is no mandatory class where it should be defined. In our `StepperMotor` example, the `main` method has been implemented in the `StepperMotor` class because it is the most logical place.

```

1 package StepperMotor
2
3 import java.util.*;
4 import org.omg.CORBA.*;
5 import fr.esrf.Tango.*;
6 import fr.esrf.TangoDs.*;
7
8 public class StepperMotor extends DeviceImpl implements TangoConst
9 {
10 public static void main(String[] argv)
11 {
12 try
13 {
14
15 Util tg = Util.init(argv,"StepperMotor");
16
17 tg.server_init();
18
19 System.out.println("Ready to accept request");
20

```

```

21 tg.server_run();
22 }
23 catch (OutOfMemoryError ex)
24 {
25 System.err.println("Can't allocate memory !!!!");
26 System.err.println("Exiting");
27 }
28 catch (UserException ex)
29 {
30 Except.print_exception(ex);
31
32 System.err.println("Received a CORBA user exception");
33 System.err.println("Exiting");
34 }
35 catch (SystemException ex)
36 {
37 Except.print_exception(ex);
38
39 System.err.println("Received a CORBA system exception");
40 System.err.println("Exiting");
41 }
42
43 System.exit(-1);
44
45 }
46 }

```

line 1 : The StepperMotor class is part of the StepperMotor package

Line 3-6 : Import several packages. The reason of importing these package will be explained when the StepperMotor class will be detailed later in this chapter

Line 8 : Definition of the StepperMotor class (will be explained later)

Line 10 : Definition of the *main* method

Line 15 : Create the instance of the Util class (a singleton). Passing argv to this method is mandatory because the device server command line is checked when the Util object is constructed. The second argument of this *init* method is the device server executable name as defined in [8.1.7.1](#)

Line 17 : Start all the device pattern creation and initialization

Line 21 : Put the server in a endless waiting loop. In normal case, the process should never returns from this line.

Line 23-27 : Catch all exceptions due to memory error and display a message to the user. It seems strange to deal with memory allocation error with Java. The Java garbage collection system reclaims memory only for object which have a reference count equal to zero. If, inside a program, objects are created and stay with an object reference count different than zero, they will never be destructed. If many of these objects are created, memory allocation errors can occurs. You may think that the author of this manual is paranoid but have a look at [\[13\]](#)

Line 28-34 : Catch CORBA user exception included the TANGO DevFailed exception which could occur during device pattern creation and initialization

Line 30 : Use the static *print_exception* method of the Except class to print all the data members of the exception object.

Line 35-41 : catch CORBA system exception.

Line 37 : Use the static *print_exception* method of the Except class to print all the data members of the exception object.

Line 43 : Exit the device server

8.4.7 The DServer::class_factory method (C++ specific)

As described in chapter 8.1.7.2, C++ device server needs a *class_factory()* method. This method creates all the device pattern implemented in the device server by calling their *init()* method. The following is an example of a *class_factory* method for a device server with one implementation of the device server pattern for stepper motor device.

```

1 #include <tango.h>
2 #include <steppermotorclass.h>
3
4 void Tango::DServer::class_factory()
5 {
6
7 add_class(StepperMotor::StepperMotorClass::init("StepperMotor"));
8
9 }

```

Line 1 : Include the Tango master include file

Line 2 : Include the steppermotorclass class definition file

Line 7 : Create the StepperMotorClass singleton by calling its *init* method and stores the returned pointer into the DServer object. Remember that all classes for the device pattern implementation for the stepper motor class is defined within a namespace called *StepperMotor*.

8.4.8 Writing the StepperMotorClass class

8.4.8.1 Using C++

8.4.8.1.1 The class definition file

```

1 #include <tango.h>
2
3 namespace StepperMotor
4 {
5
6 class StepperMotorClass : public Tango::DeviceClass
7 {
8 public:
9 static StepperMotorClass *init(const char *);
10 static StepperMotorClass *instance();
11 ~StepperMotorClass() {_instance = NULL;}
12
13 protected:
14 StepperMotorClass(string &);
15 static StepperMotorClass *_instance;
16 void command_factory();
17 void attribute_factory(vector<Tango::Attr *> &);
18
19 public:
20 void device_factory(const Tango::DevVarStringArray *);
21 };
22
23 } /* End of StepperMotor namespace */

```

Line 1 : Include the Tango master include file
 Line 3 : This class is defined within the *StepperMotor* namespace
 Line 6 : Class *StepperMotorClass* inherits from *Tango::DeviceClass*
 Line 9-10 : Definition of the *init* and *instance* methods. These methods are static and can be called even if the object is not already constructed.
 Line 11: The destructor
 Line 14 : The class constructor. It is protected and can't be called from outside the class. Only the *init* method allows a user to create an instance of this class. See [10] to get details about the singleton design pattern.
 Line 15 : The instance pointer. It is static in order to set it to NULL during process initialization phase
 Line 16 : Definition of the *command_factory* method
 Line 17 : Definition of the *attribute_factory* method
 Line 20 : Definition of the *device_factory* method

8.4.8.1.2 The singleton related methods

```

1 #include <tango.h>
2
3 #include <steppermotor.h>
4 #include <steppermotorclass.h>
5
6 namespace StepperMotor
7 {
8
9 StepperMotorClass *StepperMotorClass::_instance = NULL;
10
11 StepperMotorClass::StepperMotorClass(string &s):
12 Tango::DeviceClass(s)
13 {
14 INFO_STREAM << "Entering StepperMotorClass constructor" << endl;
15
16 INFO_STREAM << "Leaving StepperMotorClass constructor" << endl;
17 }
18
19
20 StepperMotorClass *StepperMotorClass::init(const char *name)
21 {
22 if (_instance == NULL)
23 {
24 try
25 {
26 string s(name);
27 _instance = new StepperMotorClass(s);
28 }
29 catch (bad_alloc)
30 {
31 throw;
32 }
33 }
34 return _instance;

```

```

35 }
36
37 StepperMotorClass *StepperMotorClass::instance()
38 {
39 if (_instance == NULL)
40 {
41 cerr << "Class is not initialised !!" << endl;
42 exit(-1);
43 }
44 return _instance;
45 }

```

Line 1-4 : include files: the Tango master include file (tango.h), the StepperMotorClass class definition file (steppermotorclass.h) and the StepperMotor class definition file (steppermotor.h)

Line 6 : Open the *StepperMotor* namespace.

Line 9 : Initialize the static *_instance* field of the StepperMotorClass class to NULL

Line 11-18 : The class constructor. It takes an input parameter which is the controlled device class name. This parameter is passed to the constructor of the DeviceClass class. Otherwise, the constructor does nothing except printing a message

Line 20-35 : The *init* method. This method needs an input parameter which is the controlled device class name (StepperMotor in this case). This method checks if the instance is already constructed by testing the *_instance* data member. If the instance is not constructed, it creates one. If the instance is already constructed, the method simply returns a pointer to it.

Line 37-45 : The *instance* method. This method is very similar to the *init* method except that if the instance is not already constructed, the method prints a message and aborts the process.

As you can understand, it is not possible to construct more than one instance of the StepperMotorClass (it is a singleton) and the *init* method must be called prior to any other method.

8.4.8.1.3 The command factory method Within our example, the stepper motor device supports two commands which are called *DevReadPosition* and *DevReadDirection*. These two commands take a *Tango::DevLong* argument as input and output parameter. The first command is created using the inheritance model and the second command is created using the template command model.

```

1
2 void StepperMotorClass::command_factory()
3 {
4 command_list.push_back(new DevReadPositionCmd("DevReadPosition",
5 Tango::DEV_LONG,
6 Tango::DEV_LONG,
7 "Motor number (0-7)",
8 "Motor position"));
9
10 command_list.push_back(
11 new TemplCommandInOut<Tango::DevLong, Tango::DevLong>
12 ((const char *)"DevReadDirection",
13 static_cast<Tango::Lg_CmdMethPtr_Lg>
14 (&StepperMotor::dev_read_direction),
15 static_cast<Tango::StateMethPtr>
16 (&StepperMotor::direct_cmd_allowed)
17 );

```

```

18 }
19

```

Line 4 : Creation of one instance of the `DevReadPositionCmd` class. The class is created with five arguments which are the command name, the command type code for its input and output parameters and two strings which are the command input and output parameters description. The pointer returned by the new C++ keyword is added to the vector of available command.

Line 10-14 : Creation of the object used for the `DevReadDirection` command. This command has one input and output parameter. Therefore the created object is an instance of the `TemplCommandInOut` class. This class is a C++ template class. The first template parameter is the command input parameter type, the second template parameter is the command output parameter type. The second `TemplCommandInOut` class constructor parameter (set at line 13) is a pointer to the method to be executed when the command is requested. A casting is necessary to store this pointer as a pointer to a method of the `DeviceImpl` class⁴. The third `TemplCommandInOut` class constructor parameter (set at line 15) is a pointer to the method to be executed to check if the command is allowed. This is necessary only if the default behavior (command always allowed) does not fulfill the needs. A casting is necessary to store this pointer as a pointer to a method of the `DeviceImpl` class. When a command is created using the template command method, the input and output parameters type are determined from the template C++ class parameters.

8.4.8.1.4 The device_factory method The *device_factory* method has one input parameter. It is a pointer to `Tango::DevVarStringArray` data which is the device name list for this class and the instance of the device server process. This list is fetch from the Tango database.

```

1 void StepperMotorClass::device_factory(const Tango::_DevVarStringArray *devlist_ptr)
2 {
3
4 for (long i = 0; i < devlist_ptr->length(); i++)
5 {
6 DEBUG_STREAM << "Device name : " << (*devlist_ptr)[i] << endl;
7
8 device_list.push_back(new StepperMotor(this,
9 (*devlist_ptr)[i]));
10
11 if (Tango::Util::_UseDb == true)
12 export_device(device_list.back());
13 else
14 export_device(device_list.back(), (*devlist_ptr)[i]);
15 }
16 }

```

Line 4 : A loop for each device

Line 8 : Create the device object using a `StepperMotor` class constructor which needs two arguments. These two arguments are a pointer to the `StepperMotorClass` instance and the device name. The pointer to the constructed object is then added to the device list vector

Line 11-14 : Export device to the outside world using the *export_device* method of the `DeviceClass` class.

⁴The `StepperMotor` class inherits from the `DeviceImpl` class and therefore is a `DeviceImpl`

8.4.8.1.5 The attribute_factory method The rule of this method is to fulfill a vector of pointer to attributes. A reference to this vector is passed as argument to this method.

```

1 void StepperMotorClass::attribute_factory(vector<Tango::Attr*> &att_list)
2 {
3 att_list.push_back(new PositionAttr());
4
5 Tango::UserDefaultAttrProp def_prop;
6 def_prop.set_label("Set the motor position");
7 def_prop.set_format("scientific;setprecision(4)");
8 Tango::Attr *at = new SetPositionAttr();
9 at->set_default_properties(def_prop);
10 att_list.push_back(at);
11
12 att_list.push_back(new DirectcionAttr());
13 }

```

Line 3 : Create the PositionAttr class and store the pointer to this object into the attribute pointer vector.
 Line 5-7 : Create a Tango::UserDefaultAttrProp instance and set the label and format properties default values in this object

Line 8 : Create the SetPositionAttr attribute.

Line 9 : Set attribute user default value with the *set_default_properties()* method of the Tango::Attr class.

Line 10 : Store the pointer to this object into the attribute pointer vector.

Line 12 : Create the DirectionAttr class and store the pointer to this object into the attribute pointer vector.

Please, note that in some rare case, it is necessary to add attribute to this list during the device server life cycle. This *attribute_factory()* method is called once during device server start-up. A method *add_attribute()* of the DeviceImpl class allows the user to add a new attribute to the attribute list outside of this *attribute_factory()* method. See [8] for more information on this method.

8.4.8.2 Using Java

8.4.8.2.1 The singleton related method

```

1 package StepperMotor;
2
3 import java.util.*;
4 import fr.esrf.Tango.*;
5 import fr.esrf.TangoDs.*;
6
7 public class StepperMotorClass extends DeviceClass implements TangoConst
8 {
9 private static StepperMotorClass _instance = null;
10
11
12 public static StepperMotorClass instance()
13 {
14 if (_instance == null)

```

```

15 {
16 System.err.println("StepperMotorClass is not initialised !!!");
17 System.err.println("Exiting");
18 System.exit(-1);
19 }
20 return _instance;
21 }
22
23
24 public static StepperMotorClass init(String class_name) throws DevFailed
25 {
26 if (_instance == null)
27 {
28 _instance = new StepperMotorClass(class_name);
29 }
30 return _instance;
31 }
32
33 protected StepperMotorClass(String name) throws DevFailed
34 {
35 super(name);
36
37 Util.out2.println("Entering StepperMotorClass constructor");
38
39 Util.out2.println("Leaving StepperMotorClass constructor");
40 }
41 }

```

Line 1 : This class is part of the StepperMotor package.

Line 3-5 : Import different packages. The first one (**java.lang.util**) is a classical Java package from the JDK. The second one (**fr.esrf.Tango**) is the package generated by the IDL compiler from the Tango IDL file. The last one (**fr.esrf.TangoDs**) is the name of the package with all the root classes of the device server framework.

Line 7 : The StepperMotorClass inherits from the DeviceClass and implements the **TangoConst** interface. The TangoConst interface does not defines any method but simply defines constant variables. The TangoConst interface is a member of the TangoDs package.

Line 9 : The instance pointer. It is static and private. It is initialized to NULL

Line 12-21 : The *instance* method. This method is very similar to the *init* method except that if the instance is not already constructed. the method print a message and abort the process.

Line 24-31: The *init* method. This method needs an input parameter which is the controlled device class name (StepperMotor in this case). This method checks is the instance is already constructed by testing the *_instance* data member. If the instance is not constructed, it creates one. If the instance is already constructed, the method simply returns a pointer to it.

Line 33-40 : The class constructor which is protected. It takes an input parameter which is the controlled device class name. This parameter is passed to the constructor of the DeviceClass class (line 35). Otherwise, the constructor does nothing except printing a message

As you can understand, it is not possible to construct more than one instance of the StepperMotorClass (it is a singleton) and the *init* method must be called prior to any other method.

8.4.8.2.2 The command_factory method Within our example, the stepper motor device supports two commands which are called `DevReadPosition` and `DevReadDirection`. These two command takes a `Tango_DevLong` argument as input and output parameter. The first command is created using the inheritance model and the second command is created using the template command model.

```

1 public void command_factory()
2 {
3 String str = new String("DevReadPosition");
4 command_list.addElement(new DevReadPositionCmd(str,
5 Tango_DEV_LONG,Tango_DEV_LONG,
6 "Motor number (0-7)",
7 "Motor position"));
8
9 str = new String("DevReadDirection");
10 command_list.addElement(new TemplCommandInOut(str,
11 "dev_read_direction",
12 "direct_cmd_allowed"));
13 }

```

Line 4: Creation of one instance of the `DevReadPositionCmd` class. The class is created with five arguments which are the command name, the command type code for its input and output parameters and the parameters description (input and output). The `Tango_DEV_LONG` constant is defined in the `TangoConst` interface. The reference returned by the `new` Java keyword is added to the vector of available command via the `addElement` method of the Java `Vector` class.

Line 10-12 : Creation of the object used for the `DevReadDirection` command. This command has one input and output parameter. Therefore the created object is an instance of the `TemplCommandInOut` class. The second `TemplCommandInOut` class constructor parameter (set at line 11) is the method name to be executed when the command is requested. The third `TemplCommandInOut` class constructor parameter (set at line 12) is the method name to be executed to check if the command is allowed. This is necessary only if the default behavior (command always allowed) does not fulfill the needs. When a command is created using the template command method, the input and output parameter types are determined from the given method declaration.

8.4.8.2.3 The device_factory method The `device_factory` method has one input parameter. It is a pointer to a `DevVarStringArray`⁵ data which is the device name list for this class and the instance of the device server process. This list is fetch from the Tango database.

```

1 public void device_factory(String[] devlist) throws DevFailed
2 {
3 for (int i = 0;i < devlist.length;i++)
4 {
5 Util.out4.println("Device name : " + devlist[i]);
6
7 device_list.addElement(new StepperMotor(this,
8 devlist[i],
9 "A Tango motor",
10 DevState.ON,

```

⁵DevVarStringArray maps to Java String[]

```

11 "The motor is ON");
12
13 if (Util.instance()._UseDb == true)
14 export_device(((DeviceImpl)(device_list.lastElement())));
15 else
16 export_device(((DeviceImpl)(device_list.lastElement())),
17 devlist[i]);
18 }
19 }

```

Line 3 : A loop for each device

Line 7 : Create the device object using a StepperMotor class constructor which needs five arguments. These five arguments are a reference to the StepperMotorClass instance, the device name, the device description, the device original state and the device original status. The reference to the constructed object is then added to the device list vector with the *addElement* method of the *java.util.Vector* class.

Line 13-17 : Export device to the outside world using the *export_device* method of the DeviceClass class. The *lastElement* method of the *java.util.Vector* class returns a reference to an object of the *java.Object* class. It must be casted before being passed to the *export_device* method

8.4.8.2.4 The attribute_factory method The rule of this method is to fulfill a vector of references to attribute. A reference to this vector is passed to this method. The Tango core classes will use this vector to build all the attributes related objects (An instance of the MultiAttribute class and one Attribute or WAttribute object for each attribute defined in this vector).

```

1 public void attribute_factory(Vector att) throws DevFailed
2 {
3 att.addElement(new Attr("Position",
4 Tango_DEV_LONG,
5 AttrWriteType.READ_WITH_WRITE,
6 "SetPosition"));
7
8 UserDefaultAttrProp def_prop = new UserDefaultAttrProp();
9 def_prop.set_label("set the motor position");
10 def_prop.set_format("scientific;setprecision(4)");
11 Attr at = new Attr("SetPosition",
12 Tango_DEV_LONG,
13 AttrWriteType.WRITE));
14 at.set_default_properties(def_prop);
15 att.addElement(at);
16
17 att.addElement(new Attr("Direction",
18 Tango_DEV_LONG));
19 }

```

Line 3-6 : Build a one dimension attribute of TANGO_DEV_LONG type with an associate writable attribute. Store a reference to this attribute in the vector. In this example, the attribute display type is not defined in the Attr class constructor. Therefore, it will be initialized with its default value (OPERATOR). Several Attr class constructors are defined with or without the attribute display type. See [8] for a complete constructor list.

Line 8-10 : Create a `UserDefaultAttrProp` instance and set the label and format properties default values in this object

Line 11-13 : Build a one dimension writable attribute.

Line 14 : Set attribute user default value with the `set_default_properties()` method of the `Tango::Attr` class.

Line 15 : Store the reference to this attribute object into the attribute vector.

Line 17-18 : Build a one dimension attribute. Store the reference to this attribute object into the attribute vector.

Please, note that in some rare case, it is necessary to add attribute to this list during the device server life cycle. This `attribute_factory()` method is called once during device server start-up. A method `add_attribute()` of the `DeviceImpl` class allows the user to add a new attribute to the attribute list outside of this `attribute_factory()` method. See [8] for more information on this method.

8.4.9 The `DevReadPositionCmd` class

8.4.9.1 Using C++

8.4.9.1.1 The class definition file

```

1 #include <tango.h>
2
3 namespace StepperMotor
4 {
5
6 class DevReadPositionCmd : public Tango::Command
7 {
8 public:
9 DevReadPositionCmd(const char *,Tango::CmdArgType,
10 Tango::CmdArgType,
11 const char *,const char *);
12 ~DevReadPositionCmd() {};
13
14 virtual bool is_allowed (Tango::DeviceImpl *, const CORBA::Any &);
15 virtual CORBA::Any *execute (Tango::DeviceImpl *, const CORBA::Any &);
16 };
17
18 } /* End of StepperMotor namespace */

```

Line 1 : Include the tango master include file

Line 3 : Open the `StepperMotor` namespace.

Line 6 : The `DevReadPositionCmd` class inherits from the `Tango::Command` class

Line 9 : The constructor

Line 12 : The destructor

Line 14 : The definition of the `is_allowed` method. This method is not necessary if the default behavior implemented by the default `is_allowed` method fulfill the requirements. The default behavior is to always allows the command execution (always return true).

Line 15: The definition of the `execute` method

8.4.9.1.2 The class constructor The class constructor does nothing. It simply invoke the Command constructor by passing it its five arguments which are:

1. The command name
2. The command input type code
3. The command output type code
4. The command input parameter description
5. The command output parameter description

With this 5 parameters command class constructor, the command display level is not specified. Therefore it is set to its default value (OPERATOR). If the command does not have input or output parameter, it is not possible to use the Command class constructor defined with five parameters. In this case, the command constructor execute the Command class constructor with three elements (class name, input type, output type) and set the input or output parameter description fields with the *set_in_type_desc* or *set_out_type_desc* Command class methods. To set the command display level, it is possible to use a 6 parameters constructor or it is also possible to set it in the constructor code with the *set_disp_level* method. Many Command class constructors are defined. See [8]for a complete list.

8.4.9.1.3 The is_allowed method In our example, the DevReadPosition command is allowed only if the device is in the ON state. This method receives two argument which are a pointer to the device object on which the command must be executed and a reference to the command input Any object. This method returns a boolean which must be set to true if the command is allowed. If this boolean is set to false, the DeviceClass *command_handler* method will automatically send an exception to the caller.

```

1 bool DevReadPositionCmd::is_allowed(Tango::DeviceImpl *device,
2 const CORBA::Any &in_any)
3 {
4 if (device->get_state() == Tango::ON)
5 return true;
6 else
7 return false;
8 }
```

Line 4 : Call the *get_state* method of the DeviceImpl class which simply returns the device state

Line 5 : Authorize command if the device state is ON

Line 7 : Refuse command execution in all other cases.

8.4.9.1.4 The execute method This method receives two arguments which are a pointer to the device object on which the command must be executed and a reference to the command input Any object. This method returns a pointer to an any object which must be initialized with the data to be returned to the caller.

```

1 CORBA::Any *DevReadPositionCmd::execute(
2 Tango::DeviceImpl *device,
3 const CORBA::Any &in_any)
4 {
5 INFO_STREAM << "DevReadPositionCmd::execute(): arrived" << endl;
6 Tango::DevLong motor;
```

```

7
8 extract(in_any,motor);
9 return insert(
10 (static_cast<StepperMotor *>(device))->dev_read_position(motor));
11 }

```

Line 8 : Extract incoming data from the input any object using a Command class *extract* helper method. If the type of the data in the Any object is not a Tango::DevLong, the *extract* method will throw an exception to the client.

Line 9 : Call the stepper motor object method which execute the DevReadPosition command and insert the returned value into an allocated Any object. The Any object allocation is done by the *insert* method which return a pointer to this Any.

8.4.9.2 Using Java

8.4.9.2.1 The class constructor The class constructor does nothing. It simply invoke the Command constructor by passing it its five arguments which are:

1. The command name
2. The command input type code
3. The command output type code
4. The command input parameter description
5. The command output parameter description

With this 5 parameters command class constructor, the command display level is not specified. Therefore it is set to its default value (OPERATOR). If the command does not have input or output parameter, it is not possible to use the Command class constructor defined with five parameters. In this case, the command constructor execute the Command class constructor with three elements (class name, input type, output type) and set the input or output parameter description fields with the *set_in_type_desc* or *set_out_type_desc* Command class methods. To set the command display level, it is possible to use a 6 parameters constructor or it is also possible to set it in the constructor code with the *set_disp_level* method. Many Command class constructors are defined. See [8] for a complete list.

8.4.9.2.2 The is_allowed method In our example, the DevReadPosition command is allowed only if the device is in the ON state. This method receives two argument which are a reference to the device object on which the command must be executed and a reference to the command input Any object. This method returns a boolean which must be set to true if the command is allowed. If this boolean is set to false, the DeviceClass *command_handler* method will automatically send an exception to the caller.

```

1 package StepperMotor;
2
3 import org.omg.CORBA.*;
4 import fr.esrf.Tango.*;
5 import fr.esrf.TangoDs.*;
6
7 public class DevReadPositionCmd extends Command implements TangoConst
8 {
9 public boolean is_allowed(DeviceImpl dev, Any data_in)
10 {

```

```

11 if (dev.get_state() == DevState.ON)
12 return(true);
13 else
14 return(false);
15 }
16
17 }

```

Line 1 : This class is part of the StepperMotor package

Line 3-5 : Import different packages. The first one (**org.omg.CORBA**) is a package which contains all the CORBA related classes. The second one (**fr.esrf.Tango**) is the package generated by the IDL compiler from the Tango IDL file. The last one (**fr.esrf.TangoDs**) is the name of the package with all the root classes of the device server pattern.

Line 7 : The DevReadPositionCmd class inherits from the Command class and implements the **TangoConst** interface. The TangoConst interface does not defines any method but simply defines constant variables. The TangoConst interface is a member of the TangoDs package.

Line 11 : Call the *get_state* method of the DeviceImpl class which simply returns a reference to the device state

Line 12 : Authorise command if the device state is ON

Line 14 : Refuse command execution in all other cases.

8.4.9.2.3 The execute method This method receives two arguments which are a reference to the device object on which the command must be executed and a reference to the command input Any object. This method returns a reference to an any object which must be initialized with the data to be returned to the caller.

```

1 public Any execute(DeviceImpl device,Any in_any) throws DevFailed
2 {
3 Util.out2.println("DevReadPositionCmd.execute(): arrived");
4
5 int motor = extract_DevLong(in_any);
6
7 return insert(((StepperMotor)(device)).dev_read_position(motor));
8 }

```

Line 5 : Extract incoming data from the input any object

Line 7 : Call the stepper motor object method which execute the DevReadPosition command, insert its return value into an any and return.

8.4.10 The PositionAttr class

8.4.10.1 Using C++

8.4.10.1.1 The class definition file

```

1 #include <tango.h>
2 #include <steppermotor.h>
3
4 namespace StepperMotor
5 {
6
7
8 class PositionAttr: public Tango::Attr
9 {
10 public:
11 PositionAttr():Attr("Position",
12 Tango::DEV_LONG,
13 Tango::READ_WITH_WRITE,
14 "SetPosition") {};
15 ~PositionAttr() {};
16
17 virtual void read(Tango::DeviceImpl *dev,Tango::Attribute &att)
18 {(static_cast<StepperMotor *>(dev))->read_Position(att);}
19 virtual bool is_allowed(Tango::DeviceImpl *dev,Tango::AttrReqType ty)
20 {return (static_cast<StepperMotor *>(dev))->is_Position_allowed(ty);}
21 };
22
23 } /* End of StepperMotor namespace */
24
25 #endif // _STEPPERMOTORCLASS_H

```

Line 1-2 : Include the tango master include file and the steppermotor class definition include file
Line 4 : Open the *StepperMotor* namespace.
Line 8 : The PositionAttr class inherits from the Tango::Attr class
Line 11-14 : The constructor with 4 arguments
Line 15 : The destructor
Line 17 : The definition of the *read* method. This method forwards the call to a StepperMotor class method called *read_Position()*
Line 19 : The definition of the *is_allowed* method. This method is not necessary if the default behaviour implemented by the default *is_allowed* method fulfills the requirements. The default behaviour is to always allows the attribute reading (always return true). This method forwards the call to a StepperMotor class method called *is_Position_allowed()*

8.4.10.1.2 The class constructor The class constructor does nothing. It simply invoke the Attr constructor by passing it its four arguments which are:

1. The attribute name
2. The attribute data type code
3. The attribute writable type code
4. The name of the associated write attribute

With this 4 parameters Attr class constructor, the attribute display level is not specified. Therefore it is set to its default value (OPERATOR). To set the attribute display level, it is possible to use in the constructor code the *set_disp_level* method. Many Attr class constructors are defined. See [8] for a complete list.

This Position attribute is a scalar attribute. For spectrum attribute, instead of inheriting from the Attr class, the class must inherit from the SpectrumAttr class. Many SpectrumAttr class constructors are defined. See [8] for a complete list.

For Image attribute, instead of inheriting from the Attr class, the class must inherit from the ImageAttr class. Many ImageAttr class constructors are defined. See [8] for a complete list.

8.4.10.1.3 The `is_allowed` method This method receives two arguments which are a pointer to the device object to which the attribute belongs to and the type of request (read or write). In the PositionAttr class, this method simply "forwards" the request to a method of the StepperMotor class called `is_Position_allowed()` passing the request type to this method. This method returns a boolean which must be set to true if the attribute is allowed. If this boolean is set to false, the DeviceImpl `read_attribute` method will automatically send an exception to the caller.

8.4.10.1.4 The `read` method This method receives two arguments which are a pointer to the device object to which the attribute belongs to and a reference to the corresponding attribute object. This method "forwards" the request to a StepperMotor class called `read_Position()` passing it the reference on the attribute object.

8.4.11 The StepperMotor class

8.4.11.1 Using C++

8.4.11.1.1 The class definition file

```

1 #include <tango.h>
2
3 #define AGSM_MAX_MOTORS 8 // maximum number of motors per device
4
5 namespace StepperMotor
6 {
7
8 class StepperMotor: public Tango::DeviceImpl
9 {
10 public :
11 StepperMotor(Tango::DeviceClass *,string &);
12 StepperMotor(Tango::DeviceClass *,const char *);
13 StepperMotor(Tango::DeviceClass *,const char *,const char *);
14 ~StepperMotor() {};
15
16 DevLong dev_read_position(DevLong);
17 DevLong dev_read_direction(DevLong);
18 bool direct_cmd_allowed(const CORBA::Any &);
19
20 virtual Tango::DevState dev_state();
21 virtual Tango::ConstDevString dev_status();
22
23 virtual void always_executed_hook();
24
25 virtual void read_attr_hardware(vector<long> &attr_list);
26
27 void read_position(Tango::Attribute &);
28 bool is_Position_allowed(Tango::AttReqType req);

```

```

29 void write_SetPosition(Tango::WAttribute &);
30 void read_Direction(Tango::Attribute &);
31
32 virtual void init_device();
33 virtual void delete_device();
34
35 void get_device_properties();
36
37 protected :
38 long axis[AGSM_MAX_MOTORS];
39 DevLong position[AGSM_MAX_MOTORS];
40 DevLong direction[AGSM_MAX_MOTORS];
41 long state[AGSM_MAX_MOTORS];
42
43 Tango::DevLong *attr_Position_read;
44 Tango::DevLong *attr_Direction_read;
45 Tango::DevLong attr_SetPosition_write;
46
47 Tango::DevLong min;
48 Tango::DevLong max;
49
50 Tango::DevLong *ptr;
51 };
52
53 } /* End of StepperMotor namespace */

```

-
- Line 1 : Include the Tango master include file
 - Line 5 : Open the *StepperMotor* namespace.
 - Line 8 : The StepperMotor class inherits from the DeviceImpl class
 - Line 11-13 : Three different object constructors
 - Line 14 : The destructor which calls the *delete_device()* method
 - Line 16 : The method to be called for the execution of the DevReadPosition command. This method must be declared as virtual if it is needed to redefine it in a class inheriting from StepperMotor. See chapter 8.7.2 for more details about inheriting.
 - Line 17 : The method to be called for the execution of the DevReadDirection command
 - Line 18 : The method called to check if the execution of the DevReadDirection command is allowed. This method is necessary because the DevReadDirection command is created using the template command method and the default behavior is not acceptable
 - Line 20 : Redefinition of the *dev_state*. This method is used by the State command
 - Line 21 : Redefinition of the *dev_status*. This method is used by the Status command
 - Line 23 : Redefinition of the *always_executed_hook* method. This method is the place to code mandatory action which must be executed prior to any command.
 - Line 25-30 : Attribute related methods
 - Line 32 : Definition of the *init_device* method.
 - Line 33 : Definition of the *delete_device* method
 - Line 35 : Definition of the *get_device_properties* method
 - Line 38-50 : Data members.
 - Line 43-44 : Pointers to data for readable attributes Position and Direction
 - Line 45 : Data for the SetPosition attribute
 - Line 47-48 : Data members for the two device properties

8.4.11.1.2 The constructors Three constructors are defined here. It is not mandatory to defined three constructors. But at least one is mandatory. The three constructors take a pointer to the StepperMotorClass instance as first parameter⁶. The second parameter is the device name as a C++ string or as a classical pointer to char array. The third parameter necessary only for the third form of constructor is the device description string passed as a classical pointer to a char array.

```

1 #include <tango.h>
2 #include <steppermotor.h>
3
4 namespace StepperMotor
5 {
6
7 StepperMotor::StepperMotor(Tango::DeviceClass *cl,string &s)
8 :Tango::DeviceImpl(cl,s,c_str())
9 {
10 init_device();
11 }
12
13 StepperMotor::StepperMotor(Tango::DeviceClass *cl,const char *s)
14 :Tango::DeviceImpl(cl,s)
15 {
16 init_device();
17 }
18
19 StepperMotor::StepperMotor(Tango::DeviceClass *cl,const char *s,const char *d)
20 :Tango::DeviceImpl(cl,s,d)
21 {
22 init_device();
23 }
24
25 void StepperMotor::init_device()
26 {
27 cout << "StepperMotor::StepperMotor() create " << device_name << endl;
28
29 long i;
30
31 for (i=0; i< AGSM_MAX_MOTORS; i++)
32 {
33 axis[i] = 0;
34 position[i] = 0;
35 direction[i] = 0;
36 }
37
38 ptr = new Tango::DevLong[10];
39
40 get_device_properties();
41 }
42
43 void StepperMotor::delete_device()
44 {

```

⁶The StepperMotorClass inherits from the DeviceClass and therefore is a DeviceClass

```

45 delete [] ptr;
46 }

```

Line 1-2 : Include the Tango master include file (tango.h) and the StepperMotor class definition file (steppermotor.h)

Line 4 : Open the *StepperMotor* namespace

Line 7-11 : The first form of the class constructor. It execute the Tango::DeviceImpl class constructor with the two parameters. Note that the device name passed to this constructor as a C++ string is passed to the Tango::DeviceImpl constructor as a classical C string. Then the *init_device* method is executed.

Line 13-17 : The second form of the class constructor. It execute the Tango::DeviceImpl class constructor with its two parameters. Then the *init_device* method is executed.

Line 19-23: The third form of constructor. Again, it execute the Tango::DeviceImpl class constructor with its three parameters. Then the *init_device* method is executed.

Line 25-41 : The *init_device* method. All the device data initialization is done in this method. The device properties are also retrieved from database with a call to the *get_device_properties* method at line 40. The device data member called *ptr* is initialized with allocated memory at line 38. It is not needed to have this pointer, it has been added only for educational purpose.

Line 43-46 : The *delete_device* method. The rule of this method is to free memory allocated in the *init_device* method. In our case , only the device data member *ptr* is allocated in the *init_device* method. Therefore, its memory is freed at line 45. This method is called by the automatically added *Init* command before it calls the *init_device* method. It is also called by the device destructor.

8.4.11.1.3 The methods used for the DevReadDirection command The DevReadDirection command is created using the template command method. Therefore, there is no specific class needed for this command but only one object of the *TemplCommandInOut* class. This command needs two methods which are the *dev_read_direction* method and the *direct_cmd_allowed* method. The *direct_cmd_allowed* method defines here implements exactly the same behavior than the default one. This method has been used only for pedagogic issue. The *dev_read_direction* method will be executed by the *execute* method of the *TemplCommandInOut* class. The *direct_cmd_allowed* method will be executed by the *is_allowed* method of the *TemplCommandInOut* class.

```

1 DevLong StepperMotor::dev_read_direction(DevLong axis)
2 {
3 if (axis < 0 || axis > AGSM_MAX_MOTORS)
4 {
5 WARNING_STREAM << "Steppermotor::dev_read_direction(): axis out of range !";
6 WARNING_STREAM << endl;
7 TangoSys_OMemStream o;
8
9 o << "Axis number " << axis << " out of range" << ends;
10 throw_exception((const char *)"StepperMotor_OutOfRange",
11 o.str(),
12 (const char *)"StepperMotor::dev_read_direction");
13 }
14
15 return direction[axis];
16 }
17
18
19 bool StepperMotor::direct_cmd_allowed(const CORBA::Any &in_data)

```

```

20 {
21 INFO_STREAM << "In direct_cmd_allowed() method" << endl;
22
23 return true;
24 }
25

```

Line 1-16 : The *dev_read_direction* method

Line 5-12 : Throw exception to client if the received axis number is out of range

Line 7 : A TangoSys_OMemStream is used as stream. The TangoSys_OMemStream has been defined in improve portability across platform. For Unix like operating system, it is a ostream type. For operating system with a full implementation of the standard library, it is a ostringstream type.

Line 19-24 : The *direct_cmd_allowed* method. The command input data is passed to this method in case of it is needed to take the decision. This data is still packed into the CORBA Any object.

8.4.11.1.4 The methods used for the Position attribute To enable reading of attributes, the StepperMotor class must re-define two or three methods called *read_attr_hardware()*, *read_<Attribute_name>()* and if necessary a method called

is_<Attribute_name>_allowed(). The aim of the first one is to read the hardware. It will be called only once at the beginning of each read_attribute CORBA call. The second method aim is to build the exact data for the wanted attribute and to store this value into the Attribute object. Special care has been taken in order to minimize the number of data copy and allocation. The data passed to the Attribute object as attribute value is passed using pointers. It must be allocated by the method⁷ and the Attribute object will not free this memory. Data members called *attr_<Attribute_name>_read* are foreseen for this usage. The *read_attr_hardware()* method receives a vector of long which are indexes into the main attributes vector of the attributes to be read. The *read_Position()* method receives a reference to the Attribute object. The third method (*is_Position_allowed()*) aim is to allow or dis-allow, the attribute reading. In some cases, some attributes can be read only if some conditions are met. If this method returns true, the *read_<Attribute_name>()* method will be called. Otherwise, an error will be generated for the attribute. This method receives one argument which is an enumeration describing the attribute request type (read or write). In our example, the reading of the Position attribute is allowed only if the device state is ON.

```

1 void StepperMotor::read_attr_hardware(vector<long> &attr_list)
2 {
3 INFO_STREAM << "In read_attr_hardware for " << attr_list.size();
4 INFO_STREAM << " attribute(s)" << endl;
5
6 for (long i = 0; i < attr_list.size(); i++)
7 {
8 string attr_name;
9 attr_name = dev_attr->get_attr_by_ind(attr_list[i]).get_name();
10
11 if (attr_name == "Position")
12 {
13 attr_Position_read = &(position[0]);
14 }
15 else if (attr_name == "Direction")
16 {
17 attr_Direction_read = &(direction[0]);

```

⁷It can also be data declared as object data members or memory declared as static

```

18 }
19 }
20 }
21
22 void read_Position(Tango::Attribute &att)
23 {
24 att.set_value(attr_Position_read);
25 }
26
27 bool is_Position_allowed(Tango::AttReqType req)
28 {
29 if (req == Tango::WRITE_REQ)
30 return false;
31 else
32 {
33 if (get_state() == Tango::ON)
34 return true;
35 else
36 return false;
37 }
38 }

```

Line 6 : A loop on each attribute to be read

Line 9 : Get attribute name

Line 11 : Test on attribute name

Line 13 : Read hardware (pretty simple in our case)

Line 24 : Set attribute value in Attribute object using the *set_value()* method. This method will also initializes the attribute quality factor to `Tango::ATTR_VALID` if no alarm level are defined and will set the attribute returned date. It is also possible to use a method called *set_value_date_quality()* which allows the user to set the attribute quality factor as well as the attribute date.

Line 33 : Test on device state

8.4.11.1.5 The methods used for the SetPosition attribute To enable writing of attributes, the StepperMotor class must re-define one or two methods called *write_<Attribute_name>()* and if necessary a method called *is_<Attribute_name>_allowed()*. The aim of the first one is to write the hardware. The *write_Position()* method receives a reference to the WAttribute object. The value to write is in this WAttribute object. The third method (*is_Position_allowed()*) aim is to allow or dis-allow, the attribute writing. In some cases, some attributes can be write only if some conditions are met. If this method returns true, the *write_<Attribute_name>()* method will be called. Otherwise, an error will be generated for the attribute. This method receives one argument which is an enumeration describing the attribute request type (read or write). For read/write attribute, this method is the same for reading and writing. The input argument value makes the difference.

For our example, it is always possible to write the SetPosition attribute. Therefore, the StepperMotor class only defines a *write_SetPosition()* method.

```

1 void StepperMotor::write_SetPosition(Tango::WAttribute &att)
2 {
3 att.get_write_value(str_SetPosition_write);
4
5 INFO_STREAM << "Attribute SetPosition value = ";

```

```

6 INFO_STREAM << attr_SetPosition_write << endl;
7
8 position[0] = attr_SetPosition_write;
9 }

```

Line 3 : Retrieve new attribute value
Line 5-6 : Send some messages using Tango Logging system
Line 8 : Set the hardware (pretty simple in our case)

8.4.11.1.6 Retrieving device properties Retrieving properties is fairly simple with the use of the database object. Each Tango device is an aggregate with a DbDevice object (see figure 8.1). This has been grouped in a method called *get_device_properties()*. The classes and methods of the Dbxxx objects are described in the Tango API documentation.

```

1 void DocDs::get_device_property()
2 {
3 Tango::DbData data;
4 data.push_back(DbDatum("Max"));
5 data.push_back(DbDatum("Min"));
6
7 get_db_device()->get_property(data);
8
9 if (data[0].is_empty()==false)
10 data[0] >> max;
11 if (data[1].is_empty()==false)
12 data[1] >> min;
13 }

```

Line 4-5 : Two DbDatum (one per property) are stored into a DbData object
Line 7 : Call the database to retrieve properties value
Line 9-10 : If the Max property is defined in the database, extract its value from the DbDatum object and store it in a device data member
Line 11-12 : If the Min property is defined in the database, extract its value from the DbDatum object and store it in a device data member

8.4.11.1.7 The remaining methods The remaining methods are the *dev_state*, *dev_status*, *always_executed_hook*, *dev_read_position* and *read_Direction()* methods. The *dev_state* method parameters are fixed. It does not receive any input parameter and must return a Tango_DevState data type. The *dev_status* parameters are also fixed. It does not receive any input parameter and must return a Tango string. The *always_executed_hook* receives nothing and return nothing. The *dev_read_position* method input parameter is the motor number as a long and the returned parameter is the motor position also as a long data type. The *read_Direction()* method is the method for reading the Direction attribute.

```

1 DevLong StepperMotor::dev_read_position(DevLong axis)
2 {
3
4 if (axis < 0 || axis > AGSM_MAX_MOTORS)

```

```

5 {
6 WARNING_STREAM << "Steppermotor::dev_read_position(): axis out of range !";
7 WARNING_STREAM << endl;
8
9 TangoSys_OMemStream o;
10
11 o << "Axis number " << axis << " out of range" << ends;
12 throw_exception((const char *)"StepperMotor_OutOfRange",
13 o.str(),
14 (const char *)"StepperMotor::dev_read_position");
15 }
16
17 return position[axis];
18 }
19
20 void always_executed_hook()
21 {
22 INFO_STREAM << "In the always_executed_hook method << endl;
23 }
24
25 Tango_DevState StepperMotor::dev_state()
26 {
27 INFO_STREAM << "In StepperMotor state command" << endl;
28 return DeviceImpl::dev_state();
29 }
30
31 Tango_DevString StepperMotor::dev_status()
32 {
33 INFO_STREAM << "In StepperMotor status command" << endl;
34 return DeviceImpl::dev_status();
35 }
36
37 void read_Direction(Tango::Attribute att)
38 {
39 att.set_value(attr_Direction_read);
40 }

```

Line 1-18 : The *dev_read_position* method

Line 6-14 : Throw exception to client if the received axis number is out of range

Line 9 : A *TangoSys_OMemStream* is used as stream. The *TangoSys_OMemStream* has been defined in improve portability across platform. For Unix like operating system, it is a *ostream* type. For operating system with a full implementation of the standard library, it is a *ostringstream* type.

Line 20-23 : The *always_executed_hook* method. It does nothing. It has been included here only as pedagogic usage.

Line 25-29 : The *dev_state* method. It does exactly what the default *dev_state* does. It has been included here only as pedagogic usage

Line 31-35 : The *dev_status* method. It does exactly what the default *dev_status* does. It has been included here only as pedagogic usage

Line 37-40 : The *read_Direction* method. Simply set the Attribute object internal value

8.4.11.2 Using Java

8.4.11.2.1 The constructor The constructor take a reference to the StepperMotorClass instance as first parameter⁸. The second parameter is the device name as a Java string.

```
1 package StepperMotor;
2
3 import java.util.*;
4 import org.omg.CORBA.*;
5 import fr.esrf.Tango.*;
6 import fr.esrf.TangoDs.*;
7
8 public class StepperMotor extends DeviceImpl implements TangoConst
9 {
10 protected final int SM_MAX_MOTORS = 8;
11
12 protected int[] axis = new int[SM_MAX_MOTORS];
13 protected int[] position = new int[SM_MAX_MOTORS];
14 protected int[] direction = new int[SM_MAX_MOTORS];
15 protected int[] state = new int[SM_MAX_MOTORS];
16
17 protected int[] attr_Direction_read = new int[1];
18 protected int[] attr_Position_read = new int[1];
19 protected int attr_SetPosition_write;
20
21
22 StepperMotor(DeviceClass cl,String s,String desc,
23 DevState state,String status) throws DevFailed
24 {
25 super(cl,s,desc,state,status);
26 init_device();
27 }
28
29 public void init_device()
30 {
31 System.out.println("StepperMotor() create motor " + dev_name);
32
33 int i;
34
35 for (i=0; i< SM_MAX_MOTORS; i++)
36 {
37 axis[i] = 0;
38 position[i] = 0;
39 direction[i] = 0;
40 state[i] = 0;
41 }
42
43 }
44 }
```

⁸The StepperMotorClass inherits from the DeviceClass and therefore is a DeviceClass

Line 3-6: Import different packages. The first one (**java.lang.util**) is a classical Java package from the JDK. The second one (**org.omg.CORBA**) is a package which contains all the CORBA related classes. The third one (**fr.esrf.Tango**) is the package generated by the IDL compiler from the Tango IDL file. The last one (**fr.esrf.TangoDs**) is the name of the package with all the root classes of the device server pattern.

Line 8 : The `StepperMotor` class inherits from the `DeviceImpl` class and implements the **TangoConst** interface. The `TangoConst` interface does not defines any method but simply defines constant variables. The `TangoConst` interface is a member of the `TangoDs` package.

Line 10 : Define an internal constant

Line 12-15 : Device internal variable

Line 17-19 : Device internal variable linked to attributes

Line 22-27 : The class constructor. It execute the `DeviceImpl` class constructor with five parameters. Then the `init_device` method is executed.

Line 29-43 : The `init_device` method. All the device data initialization is done in this method.

8.4.11.2.2 The methods used for the `DevReadDirection` command The `DevReadDirection` command is created using the template command method. Therefore, there is no specific class needed for this command but only one object of the `TemplCommandInOut` class. This command needs two methods which are the `dev_read_direction` method and the `direct_cmd_allowed` method. The `direct_cmd_allowed` method defines here implements exactly the same behavior than the default one. This method has been used only for pedagogic issue. The `dev_read_direction` method will be executed by the `execute` method of the `TemplCommandInOut` class. The `direct_cmd_allowed` method will be executed by the `is_allowed` method of the `TemplCommandInOut` class.

```

1 public int dev_read_direction(int axis) throws DevFailed
2 {
3 if (axis < 0 || axis > SM_MAX_MOTORS)
4 {
5 Util.out1.println("Steppermotor.dev_read_direction(): axis out of range !");
6
7 StringBuffer o = new StringBuffer("Axis number ");
8 o.append(axis);
9 o.append(" out of range");
10
11 Except.throw_exception("StepperMotor_AxisOutOfRange",
12 o.toString(),
13 "StepperMotor.dev_read_direction()");
14 }
15
16 return direction[axis];
17 }
18
19 public boolean direct_cmd_allowed(Any data_in)
20 {
21 Util.out2.println("In StepperMotor.direct_cmd_allowed method");
22
23 return true;
24 }

```

Line 1-17 : The `dev_read_direction` method

Line 3-14 : Throw exception to client if the received axis number is out of range

Line 19-24 : The `direct_cmd_allowed` method. The command input data is passed to this method in case of it is needed to take the decision. This data is still packed into the CORBA Any object.

8.4.11.2.3 The write attribute related method To enable writing of writable attributes, the StepperMotor class must re-define a method called *write_attr_hardware()*. The aim of this method is to write the hardware. This method receives a vector of Integer objects as parameters. These data are the indexes of the attributes to be written into the main attribute vector stored in the MultiAttribute object. Methods of the MultiAttribute class allow the retrieval of the the correct attribute object from these indexes. The value to be written is stored in the WAttribute object and can be retrieved with WAttribute class methods called *get_xx_write_value()*. A data member called *attr_<Attribute_name>_write* is foreseen to temporary store this extracted value.

```

1 public void write_attr_hardware(Vector attr_list)
2 {
3 Util.out2.println("In write_attr_hardware for "+attr_list.size()+" attribute(s)");
4
5 for (int i = 0;i < attr_list.size();i++)
6 {
7 int ind = ((Integer)(attr_list.elementAt(i))).intValue();
8 WAttribute att = dev_attr.get_w_attr_by_ind(ind);
9 String att_name = att.get_name();
10
11 if (att_name.equals("SetPosition") == true)
12 {
13 attr_SetPosition_write = att.get_lg_write_value();
14 Util.out2.println("Attribute SetPosition value = "+attr_SetPosition_write);
15 position[0] = attr_SetPosition_write;
16 }
17 }
18 }

```

Line 5 : A loop on each attribute to be written
Line 7-9 : Retrieve attribute name
Line 11 : A test on attribute name
Line 13 : Retrieve new attribute value
Line 15 : Set the hardware (very simple in our example)

8.4.11.2.4 The read attribute related methods To enable reading of attributes, the StepperMotor class must re-define two methods called *read_attr_hardware()* and *read_attr()*. The aim of the first one is to read the hardware. It will be called only once at the beginning of each read_attributes CORBA call. The second method aim is to build the exact data for the wanted attribute and to store this value into the Attribute object. This method will be called for each attribute to be read. Special care has been taken in order to minimize the number of data copy and allocation. The data passed to the Attribute object as attribute value is passed using pointers. It must be allocated by the method⁹ and the Attribute object will not free this memory. Data members called *attr_<Attribute_name>_read* are foreseen for this usage. As for the *write_attr_hardware()* method, the *read_attr_hardware()* method receives a vector of long which are indexes into the main attributes vector of the attributes to be read. The *read_attr()* method receives a reference to the Attribute object.

⁹It can also be data declared as object data members or memory declared as static

```

1 public void read_attr_hardware(Vector attr_list)
2 {
3 Util.out2.println("In read_attr_hardware for "+attr_list.size()+" attribute(s)");
4 for (int i = 0;i< attr_list.size();i++)
5 {
6 int ind = ((Integer)(attr_list.elementAt(i))).intValue();
7 String attr_name = dev_attr.get_attr_by_ind(ind).get_name();
8
9 if (attr_name == "Position")
10 {
11 attr_Position_read[0] = position[0];
12 }
13 else if (attr_name == "Direction")
14 {
15 attr_Direction_read[0] = direction[0];
16 }
17 }
18 }
19
20
21 public void read_attr(Attribute attr) throws DevFailed
22 {
23 String attr_name = attr.get_name();
24 Util.out2.println("In read_attr for attribute "+attr_name);
25 if (attr_name.equals("Position") == true)
26 {
27 attr.set_value(attr_Position_read);
28 }
29 else if (attr_name.equals("Direction") == true)
30 {
31 attr.set_value(attr_Direction_read);
32 }
33 }

```

Line 4 : A loop on each attribute to be read
Line 6 -7: Get attribute name
Line 9 : Test on attribute name
Line 11 : Read hardware (pretty simple in our case)
Line 23 : Get attribute name
Line 25 : Test on attribute name
Line 27 : Set attribute value in Attribute object

8.4.11.2.5 Retrieving device properties Retrieving properties is fairly simple with the use of the database object. Each Tango device is an aggregate with a DbDevice object (see figure 8.1). This has been grouped in a method called *get_device_properties()*. The classes and methods of the Dbxxx objects are described in the Tango API documentation.

```

1 void public get_device_property() throws DevFailed
2 {
3 String[] prop_names = {"Max","Min"};

```

```

4
5 DbDatum[] res_value = db_dev.get_property(prop_names);
6
7 if (res_value[0].is_empty() == false)
8 min = res_value[0].extractInt();
9 if (res_value[1].is_empty() == false)
10 max = res_value[1].extractInt();
11 }

```

Line 3 : Define the names of the properties to be retrieved

Line 5 : Call the database to retrieve properties value

Line 7-8 : If the Max property is defined in the database, extract its value from the DbDatum object and store it in a device data member

Line 9-10 : If the Min property is defined in the database, extract its value from the DbDatum object and store it in a device data member

8.4.11.2.6 The remaining methods The remaining methods are the *dev_state*, *dev_status*, *always_executed_hook()* and *dev_read_position* methods. The *dev_state* method parameters are fixed. It does not receive any input parameter and must return a DevState data type. The *dev_status* parameters are also fixed. It does not receive any input parameter and must return reference to a Java string. The *always_executed_hook* receives nothing and return nothing The *dev_read_position* method input parameter is the motor number as an int and the returned parameter is the motor position also as an int data type.

```

1 int dev_read_position(int axis) throws DevFailed
2 {
3
4 if (axis < 0 || axis > SM_MAX_MOTORS)
5 {
6 Util.out1.println("Steppermotor.dev_read_position(): axis out of range !");
7
8 StringBuffer o = new StringBuffer("Axis number ");
9 o.append(axis);
10 o.append(" out of range");
11
12 Except.throw_exception("StepperMotor_AxisOutOfRange",
13 o.toString(),
14 "StepperMotor.dev_read_position()");
15 }
16
17 return position[axis];
18 }
19
20 public void always_executed_hook()
21 {
22 Util.out2.println("In always_executed_hook method");
23 }
24
25 public DevState dev_state() throws DevFailed
26 {
27 Util.out2.println("In StepperMotor state command");

```

```

28 return super.dev_state();
29 }
30
31 public String dev_status() throws DevFailed
32 {
33 Util.out2.println("In StepperMotor status command");
34 return super.dev_status();
35 }

```

Line 1-18 : The *dev_read_position* method

Line 4-15 : Throw exception to client if the received axis number is out of range

Line 20-23 : The *always_executed_hook* method. It does nothing. It has been included here only as pedagogic usage.

Line 25-29 : The *dev_state* method. It does exactly what the default *dev_state* does. It has been included here only as pedagogic usage

Line 31-35 : The *dev_status* method. It does exactly what the default *dev_status* does. It has been included here only as pedagogic usage.

8.5 Device server under Windows

Two kind of programs are available under Windows. These kinds of programs are called console application or Windows application. A console application is started from a MS-DOS window and is very similar to classical UNIX program. A Windows application is most of the time not started from a MS-DOS window and is generally a graphical application without standard input/output. Writing a device server in a console application is straight forward following the rules described in the previous sub-chapters. Writing a device server in a Windows application needs some changes detailed in the following sub-chapters.

8.5.1 The Tango device server graphical interface

Within the Windows operating system, most of the running application has a window user interface. This is also true for the Windows Tango device server. Using or not this interface is up to the device server programmer. The choice is done with an argument to the *server_init()* method of the *Tango::Util* class. This interface is pretty simple and is based on three windows which are :

- The device server main window
- The device server console window
- The device server help window

8.5.1.1 The device server main window

This window looks like :

Four menus are available in this window. The File menu allows the user to exit the device server. The View menu allows you to display/hide the device server console window. The Debug menu allows the user to change the server output verbose level. All the outputs goes to the console window even if it is hidden. The Help menu displays the help window. The device server name is displayed in the window title. The text displayed at the bottom of the window has a default value (the one displayed in this window dump) but may be changed by the device server programmer using the *set_main_window_text()* method of the *Tango::Util* class. If used, this method must be called prior to the call of the *server_init()* method. Refer to [8] for a complete description of this method.

Figure 8.7: Tango device server main window

8.5.1.2 The console window

This window looks like :


```

opc/andy - Console
1 device(s) defined
Device name : et/opc/1
Entering MultiAttribute class constructor for device et/opc/1
Leaving MultiAttribute class constructor
Fluids::Fluids() create device et/opc/1
DeviceClass::export_device() arrived
Leaving DeviceClass::export_device method()
DeviceClass::export_device() arrived
Leaving DeviceClass::export_device method()
  
```

It simply displays all the logging message when a console target is used in the device server.

8.5.1.3 The help window

This window looks like :

This window displays

- The device server name
- The Tango library release
- The Tango IDL definition release
- The device server release. The device server programmer may set this release number using the `set_server_version()` method of the `Tango::Util` class. If used, this must be done prior to the call of the `server_init()` method. If the `set_server_version()` method is not used, x.y is displays as version number. Refer to [8] for a complete description of this method.

8.5.2 MFC device server

There is no *main* function within a classical MFC program. Most of the time, your application is represented by one instance of a C++ class which inherits from the MFC `CWinApp` class. This `CWinApp` class has several methods that you may overload in your application class. For a device server to run correctly, you must overload two methods of the `CWinApp` class. These methods are the *InitInstance()* and *ExitInstance()* methods. The rule of these methods is obvious following their names.

Remember that if the Tango device server graphical user interface is used, you must link your device server with the Tango windows resource file. This is done by adding the Tango resource file to the Project Settings/Link/Input/Object, library modules window in VC++.

8.5.2.1 The InitInstance method

The code to be added here is the equivalent of the code written in a classical *main()* function. Don't forget to add the *tango.h* file in the list of included files.

```

1 BOOL FluidsApp::InitInstance()
2 {
3 AfxEnableControlContainer();
4
5 // Standard initialization
6 // If you are not using these features and wish to reduce the size
7 // of your final executable, you should remove from the following
8 // the specific initialization routines you do not need.
9
10  #ifdef _AFXDLL
11 Enable3dControls(); // Call this when using MFC in a shared DLL
12 #else
13 Enable3dControlsStatic(); // Call this when linking to MFC statically
14 #endif
15  Tango::Util *tg;
16  try
17  {
18
19 tg = Tango::Util::init(m_hInstance,m_nCmdShow);
20
21 tg->server_init(true);
22
23 tg->server_run();
24
25  }
26  catch (bad_alloc)
27  {
28 MessageBox((HWND)NULL,"Memory error","Command line",MB_ICONSTOP);
29 return(FALSE);
30  }
31  catch (Tango::DevFailed &e)
32  {
33 MessageBox((HWND)NULL,e.errors[0].desc.in(),"Command line",MB_ICONSTOP);
34 return(FALSE);
35  }
36  catch (CORBA::Exception &)
37  {

```

```

38 MessageBox((HWND)NULL,"Exception CORBA","Command line",MB_ICONSTOP);
39 return(FALSE);
40 }
41
42 m_pMainWnd = new CWnd;
43 m_pMainWnd->Attach(tg->get_ds_main_window());
44
45 return TRUE;
46 }

```

Line 19 : Initialise Tango system. This method also analyses the argument used in command line.
 Line 21 : Create Tango classes requesting the Tango Windows graphical interface to be used
 Line 23 : Start Network listener. Note that under NT, this call returns in the contrary of UNIX like operating system.

Line 26-30 : Display a message box in case of memory allocation error and leave method with a return value set to false in order to stop the process

Line 31-35 : Display a message box in case of error during server initialization phase.

Line 36-40 : Display a message box in case of error other than memory allocation. Leave method with a return value set to false in order to stop the process.

Line 37-38 : Create a MFC main window and attach the Tango graphical interface main window to this MFC window.

8.5.2.2 The `ExitInstance` method

This method is called when the application is stopped. For Tango device server, its rule is to destroy the `Tango::Util` singleton if this one has been correctly constructed.

```

1 int FluidsApp::ExitInstance()
2 {
3 bool del = true;
4
5 try
6 {
7 Tango::Util *tg = Tango::Util::instance();
8 }
9 catch(Tango::DevFailed)
10 {
11 del = false;
12 }
13
14 if (del == true)
15 delete (Tango::Util::instance());
16
17 return CWinApp::ExitInstance();
18 }

```

Line 7 : Try to retrieve the Tango::Util singleton. If this one has not been constructed correctly, this call will throw an exception.

Line 9-12 : Catch the exception in case of incomplete Tango::Util singleton construction

Line 14-15 : Delete the Tango::Util singleton. This will unregister the Tango device server from the Tango database.

Line 17 : Execute the *ExitInstance* method of the CWinApp class.

If you don't want to use the Tango device server graphical interface, do not pass any parameter to the *server_init()* method and instead of the code display in lines 37 and 38 in the previous example of the *InitInstance()* method, use your own code to initialize your own application.

8.5.2.3 Example of how to build a Windows device server MFC based

This sub-chapter gives an example of what it is needed to do to build a MFC Windows device server. Rather than being a list of actions to strictly follow, this is some general rules of how using VC++ to build a Tango device server using MFC.

1. Create your device server using Pogo. For a class named MyMotor, the following files will be needed : *class_factory.cpp*, *MyMotorClass.h*, *MyMotorClass.cpp*, *MyMotor.h* and *MyMotor.cpp*.
2. On a Windows computer running VC++, create a new project of type "MFC app Wizard (exe)" using static MFC libs. Ask for a dialog based project without ActiveX controls.
3. Copy the five files generated by Pogo to the Windows computer and add them to your project
4. Remove the dialog window files (*xxxDlg.cpp* and *xxxDlg.h*), the Resource include file and the resource script file from your project
5. Add `#include <stdafx.h>` as first line of the include files list in *class_factory.cpp*, *MyMotorClass.cpp* and *MyMotor.cpp* file. Also add your own directory and the Tango include directory to the project pre-compiler include directories list.
6. Enable RTTI in your project settings (see chapter 8.6.1.2)
7. Change your application class:
 - (a) Add the definition of an *ExitInstance* method in the declaration file. (*xxx.h* file)
 - (b) Remove the include of the dialog window file in the *xxx.cpp* file and add an include of the Tango master include files (*tango.h*)
 - (c) Replace the *InitInstance()* method as described in previous sub-chapter. (*xx.cpp* file)
 - (d) Add an *ExitInstance()* method as described in previous sub-chapter (*xxx.cpp* file)
8. Add all the libraries needed to compile a Tango device server (see chapter 8.6.1.2) and the Tango resource file to the linker Object/Libraries modules.

8.5.3 Win32 application

Even if it is more natural to use the C++ structure of the MFC class to write a Tango device server, it is possible to write a device server as a Win32 application. Instead of having a *main()* function as the application entry point, the operating system, provides a *WinMain()* function as the application entry point. Some code must be added to this *WinMain* function in order to support Tango device server. Don't forget to add the *tango.h* file in the list of included files. If you are using the project files generated by Pogo, don't forget to change the linker SUBSYSTEM option to "Windows" (Under Linker/System in the project properties window).

```
1 int APIENTRY WinMain(HINSTANCE hInstance,
2 HINSTANCE hPrevInstance,
3 LPSTR lpCmdLine,
4 int nCmdShow)
5 {
6 MSG msg;
7 Tango::Util *tg;
8
9 try
10 {
11 tg = Tango::Util::init(hInstance,nCmdShow);
12
13 string txt;
14 txt = "Blabla first line\n";
15 txt = txt + "Blabla second line\n";
16 txt = txt + "Blabla third line\n";
17 tg->set_main_window_text(txt);
18 tg->set_server_version("2.2");
19
20 tg->server_init(true);
21
22 tg->server_run();
23
24 }
25 catch (bad_alloc)
26 {
27 MessageBox((HWND)NULL,"Memory error","Command line",MB_ICONSTOP);
28 return (FALSE);
29 }
30 catch (Tango::DevFailed &e)
31 {
32 MessageBox((HWND)NULL,e.errors[0].desc.in(),"Command line",MB_ICONSTOP);
33 return (FALSE);
34 }
35 catch (CORBA::Exception &)
36 {
37 MessageBox((HWND)NULL,"Exception CORBA","Command line",MB_ICONSTOP);
38 return(FALSE);
39 }
40
41 while (GetMessage(&msg, NULL, 0, 0))
42 {
43 TranslateMessage(&msg);
44 DispatchMessage(&msg);
45 }
46
47 delete tg;
48
49 return msg.wParam;
50 }
```

Line 11 : Create the Tango::Util singleton
 Line 13-18 : Set parameters for the graphical interface
 Line 20 : Initialize Tango device server requesting the display of the graphical interface
 Line 22 : Run the device server
 Line 25-39 : Display a message box for all the kinds of error during Tango device server initialization phase and exit WinMain function.
 Line 41-45 : The Windows message loop
 Line 47 : Delete the Tango::Util singleton. This class destructor unregisters the device server from the Tango database.

Remember that if the Tango device server graphical user interface is used, you must add the Tango windows resource file to your project.

If you don't want to use the tango device server graphical user interface, do not use any parameter in the call of the *server_init()* method and do not link your device server with the Tango Windows resource file.

8.5.4 Device server as NT service

With Windows NT, if you want to have processes which survive to logoff sequence and/or are automatically started during computer startup sequence, you have to write them as service. It is possible to write Tango device server as service. You need to

1. Write a class which inherits from a pre-written Tango class called NTService. This class must have a *start* method.
2. Write a main function following a predefined skeleton.

8.5.4.1 The service class

It must inherits from the *NTService* class and defines a *start* method. The *NTService* class must be constructed with one argument which is the device server executable name. The *start* method has three arguments which are the number of arguments passed to the method, the argument list and a reference to an object used to log info in the NT event system. The first two args must be passed to the Tango::Util::init method and the last one is used to log error or info messages. The class definition file looks like

```

1 #include <tango.h>
2 #include <ntservice.h>
3
4 class MYService: public Tango::NTService
5 {
6 public:
7 MYService(char *);
8
9 void start(int,char **,Tango::NTEventLogger *);
10 };

```

Line 1-2 : Some include files
 Line 4 : The MYService class inherits from *Tango::NTService* class
 Line 7 : Constructor with one parameter
 Line 9 : The *start()* method

The class source code looks like

```
1 #include <myservice.h>
2 #include <tango.h>
3
4 using namespace std;
5
6 MYService::MYService(char *exec_name):NTService(exec_name)
7 {
8 }
9
10 void MYService::start(int argc, char **argv, Tango::NTEventLogger *logger)
11 {
12 Tango::Util *tg;
13 try
14 {
15 Tango::Util::_service = true;
16
17 tg = Tango::Util::init(argc, argv);
18
19 tg->server_init();
20
21 tg->server_run();
22 }
23 catch (bad_alloc)
24 {
25 logger->error("Can't allocate memory to store device object");
26 }
27 catch (Tango::DevFailed &e)
28 {
29 logger->error(e.errors[0].desc.in());
30 }
31 catch (CORBA::Exception &)
32 {
33 logger->error("CORBA Exception");
34 }
35 }
```

Line 6-8 : The MYService class constructor code.

Line 15 : Set to true the *_service* static variable of the *Tango::Util* class.

Line 17-21 : Classical Tango device server startup code

Line 23-34 : Exception management. Please, note that within a service. it is not possible to print data on a console. This method receives a reference to a logger object. This object sends all its output to the Windows NT event system. It is used to send messages when an exception has occurred.

8.5.4.2 The main function

The main function is used to create one instance of the class describing the service, to check the service option and to run the service. The code looks like :

```

1 #include <tango.h>
2 #include <MYService.h>
3
4 using namespace std;
5
6
7 int main(int argc, char *argv[])
8 {
9 MYService service(argv[0]);
10
11 int ret;
12 if ((ret = service.options(argc, argv)) <= 0)
13 return ret;
14
15 service.run(argc, argv);
16
17 return 0;
18 }

```

Line 9 : Create one instance of the MYService class with the executable name as parameter

Line 12 : Check service option with the *options()* method inherited from the NTService class.

Line 15 : Run the service. The *run()* method is inherited from the NTService class. This method will after some NT initialization sequence execute the user *start()* method.

8.5.4.3 Service options and messages

When a Tango device server is written as a Windows NT service, it supports several new options. These options are linked to Windows NT service usage.

Before it can be used, a service must be installed. A name and a title is associated to each service. For Tango device server used as service, the service name is built from the executable name followed by the underscore character and the instance name. For example, a device server service executable file named “opc” and started with “fluids” as instance name, will be named “opc_fluids”. The title string is built from the service executable name followed by the sentence “Tango device server” and the instance name between parenthesis. In the previous example, the service title will be “opc Tango device server (fluids)”. Once a service is installed, you can configure it with the “Services” application of the control panel. Services title are displayed by this application and allow the user to select one specific service. Once a service is selected, it is possible to start/stop it and to configure its startup type as manual (with the Services application) or as automatic. When the automatic mode is chosen, the service starts when the computer is started. In this case, the service executable code must reside on the computer local disk.

Tango device server logs message in the Windows event system when the service is started or stopped. You can see these messages with the “Event Viewer” application (Start->Programs->Administrative tools->Event Viewer) and choose the Application events.

The new options are -i, -s, -u, -h and -d.

- -i : Install the service
 - -s : Install the service and choose the automatic startup mode
 - -u : Un-install the service
 - -dbg : Run in console mode to debug service. The service must have been installed prior to use it.
- The classical -v device server option can be used with the -d option.

On the command line, all these options must be used after the device server instance name (“opc fluids -i” to install the service, “opc fluids -u” to un-install the service, “opc fluids -v -d” to debug the service)

8.5.4.4 Tango device server using MFC as Windows NT service

If your Tango device server uses MFC and must be written as a Windows NT service, follow these rules :

- Don't forget to add the *stdafx.h* file as the first file included in all the source files making the project.
- Comment out the definition of `VC_EXTRALEAN` in the *stdafx.h* file.
- Change the pre-processor definitions, replace `_WINDOWS` by `_CONSOLE`
- Add the `/SUBSYSTEM:CONSOLE` option in the linker options window of the project settings.
- Add a call to initialize the MFC (*AfxWinInit()*) in the service main function

```

1 int main(int argc, char *argv[])
2 {
3 if (!AfxWinInit(::GetModuleHandle(NULL), NULL, ::GetCommandLine(), 0))
4 {
5 cerr << "Can't initialise MFC !" << endl;
6 return -1;
7 }
8
9 service serv(argv[0]);
10
11 int ret;
12 if ((ret = serv.options(argc, argv)) <= 0)
13 return ret;
14
15 serv.run(argc, argv);
16
17 return 0;
18 }

```

Line 3 : The MFC classes are initialized with the *AfxWinInit()* function call.

8.6 Compiling, linking and executing a TANGO device server process

8.6.1 Compiling and linking a C++ device server

8.6.1.1 On UNIX like operating system

8.6.1.1.1 Supported development tools The supported compiler for Linux is **gcc** release 2.95.3 and above. For Solaris with its native C++ compiler, CC release 5.3 is supported (FORTE C++ 6 Update 2). Please, note that to debug a Tango device server running under Linux, **gdb** release 5 and above is needed in order to correctly handle threads.

8.6.1.1.2 Compiling TANGO for C++ uses omniORB (release 4) as underlying CORBA Object Request Broker [11]. To compile a TANGO device server, your include search path must be set to :

- The omniORB include directory
- The Tango include directory
- Your development directory

8.6.1.1.3 Linking To build a running device server process, you need to link your code with several libraries. Nine of them are always the same whatever the operating system used is. These nine libraries are:

- The Tango libraries (called **libtango** and **liblog4tango**)
- Three omniORB package libraries (called **libomniORB4**, **libomniDynamic4** and **libCOS4**)
- The omniORB threading library (called **libomnithread**)

On top of that, you need additional libraries depending on the operating system :

- For Solaris, add the posix4 library (**libposix4**), the socket library (**libsocket**), the nsl library (**libnsl**) and the posix thread library (**libpthread**)
- For Linux, add the posix thread library (**libpthread**)

The following table summarizes the necessary options to compile a Tango C++ device server. Obviously, the options `-I` and `-L` must be updated to reflect your file system organization.

Operating system	Compiling option	Linking option
Solaris CC	<code>-mt -I..</code>	<code>-mt -L.. -ltango -llog4tango -lomniORB4 -lomniDynamic4 -lCOS4 -lomnithread -lposix4 -lsocket -lnsl -lpthread</code>
Linux gcc	<code>-D_REENTRANT -I..</code>	<code>-L.. -ltango -llog4tango -lomniORB4 -lomniDynamic4 -lCOS4 -lomnithread -lpthread</code>

The following is an example of a Makefile for Linux. Obviously, all the paths are set to the ESRF file system structure.

```

1 #
2 # Makefile to generate a Tango server
3 #
4
5 CC = c++
6 BIN_DIR = suse82
7 TANGO_HOME = /segfs/tango
8
9 INCLUDE_DIRS = -I $(TANGO_HOME)/include/$(BIN_DIR) \
10 -I .
11
12 LIB_DIRS = -L $(TANGO_HOME)/lib/$(BIN_DIR)
13
14
15 CXXFLAGS = -D_REENTRANT $(INCLUDE_DIRS)
16 LFLAGS = $(LIB_DIRS) -ltango \
17 -llog4tango \
18 -lomniORB4 \
19 -lomniDynamic4 \
20 -lCOS4 \

```

```

21 -lomnithread \
22 -lpthread
23
24
25 SVC_OBJS = main.o \
26 classfactory.o \
27 steppermotorclass.o \
28 steppermotor.o
29
30
31 .SUFFIXES: .o .cpp
32 .cpp.o:
33 $(CC) $(CXXFLAGS) -c $<
34
35
36 all: StepperMotor
37
38 StepperMotor: $(SVC_OBJS)
39 $(CC) $(SVC_OBJS) -o $(BIN_DIR)/StepperMotor $(LFLAGS)
40
41 clean:
42 rm -f *.o core

```

Line 5-7 : Define Makefile macros
Line 9-10 : Set the include file search path
Line 12 : Set the linker library search path
Line 15 : The compiler option setting
Line 16-22 : The linker option setting
Line 25-28 : All the object files needed to build the executable
Line 31-33 : Define rules to generate object files
Line 36 : Define a “all” dependency
Line 38-39 : How to generate the StepperMotor device server executable
Line 41-42 : Define a “clean” dependency

8.6.1.2 On Windows using Developer Studio

Supported Windows compiler for Tango is Visual C++ release 7 and above. Most problems in building a Windows device server revolve around the /M compiler switch family. This switch family controls which run-time library names are embedded in the object files, and consequently which libraries are used during linking. Attempt to mix and match compiler settings and libraries can cause link error and even if successful, may produce undefined run-time behavior.

Selecting the correct /M switch in Developer Studio is done through a dialog box. To open this dialog box, click on the “Project” menu and select the “Settings” option. To change the compiler switch click on the “C/C++” tab and select “Code Generation” from the “Category” drop-down list. The “Use run-time library” drop-down list is used to change the compiler switch. By looking at the string in the “Project options” edit box, you can see what the switch value is for the drop-down list selection.

- Single-threaded = /ML
- Multithreaded = /MT (Supported)
- Multithreaded DLL = /MD (Supported)
- Debug Single-threaded = /MLd

- Debug Multithreaded = /MTd (Supported)
- Debug Multithreaded DLL = /MDd (Supported)

Compiling a file with a value of the /M switch family will impose at link phase the use of libraries also compiled with the same value of the /M switch family. If you compiled your source code with the /MT option (Multithreaded), you must link it with libraries also compiled with the /MT option.

The omniORB package used by TANGO, makes extensive use of exceptions and RTTI¹⁰. This requires the /GX and /GR options be enabled when compiling. The setting can be found in Developer Studio in the “Project Settings” dialog box. Click on the “C/C++” tab and select “C++ language” in the “Category” drop-down list.

On 32 bits computer, omniORB and TANGO relies on the preprocessor identifier **WIN32** being defined in order to configure itself. On 64 bits computer (x64 architecture), the preprocessor identifier **WIN64** has to be defined. If you build an application using static libraries (option /MT or /MTd), you must add **_WINSTATIC** to the list of the preprocessor identifiers. If you build an application using DLL (option /MD or /MDd), you must add **LOG4TANGO_HAS_DLL** and **TANGO_HAS_DLL** to the list of preprocessor identifiers.

To build a running device server process, you need to link your code with several libraries on top of the Windows libraries. These libraries are:

- The Tango libraries (called **tango.lib** and **log4tango.lib** or **tangod.lib** and **log4tangod.lib** for debug mode)
- The omniORB package libraries (see next table)

Compile mode	Libraries
Debug Multithreaded	omniORB4d.lib, omniDynamic4d.lib, omnithreadd.lib and COS4d.lib
Multithreaded	omniORB4.lib, omniDynamic4.lib, omnithread.lib and COS4.lib
Debug Multithreaded DLL	omniORB413_rtd.lib, omniDynamic413_rtd.lib, omnithread34_rtd.lib, and COS413_rtd.lib
Multithreaded DLL	omniORB413_rt.lib, omniDynamic413_rt.lib, omnithread34_rt.lib and COS413_rt.lib

- Windows network libraries (**mswsock.lib** and **ws2_32.lib**)
- Windows graphic library (**comctl32.lib**)

To add these libraries in Developer Studio, open the “Project Settings” dialog box and click on the “Link” tab. Select “Input” from the “Category” drop-down list and add these library names to the list of library in the “Object/library modules” box.

The “Win32 Debug” or “Win32 Release” configuration that you change with the “Build/Set active configuration” menu changes the /M switch compiler. For instance, if you select a “Win32 Debug” configuration in a “non-DLL” project, use the omniORB4d.lib, omniDynamic4d.lib and omnithreadd.lib libraries and the tango.lib library in the *debug* directory (at the ESRF). If you select the “Win32 Release” configuration, use the omniORB4.lib, omniDynamic4.lib and omnithread.lib libraries and the tango.lib library in the *release* directory (at the ESRF).

WARNING: In some cases, the Microsoft Visual Studio wizard used during project creation generates an include file called *Stdafx.h*. If this file itself includes windows.h file, you have to add the preprocessor macro **_WIN32_WINNT** and set it to 0x0400.

¹⁰RTTI stands for **R**un **T**ime **T**ype **I**dentification

8.6.2 Running a C++ device server

To run a C++ Tango device server, you must set an environment variable. This environment variable is called **TANGO_HOST** and has a fixed syntax which is

```
TANGO_HOST=<host>:<port>
```

The host field is the host name where the TANGO database device server is running. The port field is the port number on which this server is listening. For instance, a valid syntax is `TANGO_HOST=dumela:10000`. For UNIX like operating system, setting environment variable is possible with the *export* or *setenv* command depending on the shell used. For Windows NT, setting environment variable is possible with the “Environment” tab of the “System” application in the control panel.

If you need to start a Tango device server on a pre-defined port (For Tango database device server or device server without database usage), you must use one of the underlying ORB option *endPoint* like

```
myserver myinstance_name -ORBEndPoint giop:tcp::<port number>
```

8.6.3 Compiling a Java device server

8.6.3.1 Supported java release

Tango device server written using Java language needs release **1.4.0** (or above) of the Java environment.

8.6.3.2 Setting the CLASSPATH

To correctly compile a Java Tango device server, the CLASSPATH environment variable must be set to :

- The Tango jar file. All Tango and TangoDs package classes have been stored in this jar file. On top of that, this file also includes all the CORBA ORB classes (JacORB classes). This file is named `TangORB.jar`
- The jar file with all the JDK classes (not always necessary, could be implicit)
- Your own directory

For UNIX like operating system, setting environment variable is done with the *export* or *setenv* command depending on the shell used. For Windows NT, setting environment variable is possible with the “Environment” tab of the “System” application in the control panel.

8.6.3.3 Makefile

The following is an example of a Makefile for a Java Tango device server. Obviously, all the paths are set to the ESRF file system structure.

```

1 #
2 # Makefile to generate a TANGO java device server
3 #
4
5 JAVAC = javac -classpath $(CLASSPATH):..
6
7 # _____
8 #
9 # The compiler flags
10 #
11 # _____
12
```

```

13 JAVAFLAGS = -g
14
15 #-----
16
17
18 CL_LIST = DevReadPositionCmd.class \
19 StepperMotor.class \
20 StepperMotorClass.class
21
22 PACKAGE = server
23
24 #
25 # Rule for compiling
26 #
27
28 .SUFFIXES: .class .java
29 .java.class:
30 $(JAVAC) $(JAVAFLAGS) $<
31
32 #-----
33
34
35 all: $(PACKAGE)
36
37 $(PACKAGE): $(CL_LIST)
38
39 clean:
40 rm -f *.class

```

Line 5 : Definition of the java compiler
Line 13 : The java compiler flag
Line 18 : List of class to be compiled
Line 28 : Define a dependency name
Line 29-30 : Define how source files must be compiled
Line 35 : The “all” dependency
Line 47 : The device server dependency
Line 39-40 : The “clean” dependency

8.6.3.4 Tango core software release number

All the Tango core classes are packaged in the Tango.jar file. A little utility tool called **TangoVers** allows a user to know which release of the Tango core classes he/she is using. This utility is available only with Java 1.2 virtual machine. To run this utility, simply type

```
TangoVers <path to Tango.jar file>
```

if the directory /segfs/tango/bin is in your PATH environment variable.

8.6.4 Running a Java device server

A correct setting of the CLASSPATH environment variable is not enough to run a Java Tango device server. You must also set a Java system property. The name of the system property is **TANGO_HOST** and its syntax is the same than the syntax described in chapter 8.6.2. Setting a Java system property is done by using `-D` option of the java interpreter command. To run a Java Tango device server, the command line must start with

```
java -DTANGO_HOST=<host>:<port> xxxx
```

As all the device server files are part of a package, you have to run this command in the directory above the package directory. For instance, for our StepperMotor device server started with *et* as instance name, all files must be stored in a directory called StepperMotor and the command line must be

```
java -DTANGO_HOST=<host>:<port> StepperMotor/StepperMotor et
```

run from the directory above the StepperMotor one.

If you need to start a Tango device server on a pre-defined port (For Tango database device server or device server without database usage), you must use one of the underlying ORB option OAPort like

```
java -DOAPort=<port number> myserver myinstance_name
```

8.7 Advanced programming techniques

The basic techniques for implementing device server pattern are required by each device server programmer. In certain situations, it is however necessary to do things out of the ordinary. This chapter will look into programming techniques which permit the device server serve more than simply the network.

8.7.1 Receiving signal (C++ specific)

It is **UNSAFE** to use any CORBA call in a signal handler. It is also UNSAFE to use some system calls in a signal handler. Tango device server solved this problem by using threads. A specific thread is started to handle signals. Therefore, every Tango device server is automatically a threaded process. This allows the programmer to write the code which must be executed when a signal is received as ordinary code. All device server threads masks all signals except the specific signal thread which is permanently waiting for signal. If a signal is sent to a device server process, only the signal thread will receive it because it is the single thread which does not mask signals.

Nevertheless, signal management is not trivial and some care have to be taken. The signal management differs from operating system to operating system. It is not recommended that you install your own signal routine using any of the signal routines provided by the operating system calls or library.

8.7.1.0.1 Using Linux The classical thread library is used by the Tango device server. The thread management offered by the Linux kernel and this library is a pure kernel-thread based implementation. This means that each thread is seen as a process (each thread has a separate PID, the *ps* command displays one line for each thread) even if they are not real process. For a Tango device server, a *ps* command will show you several threads. One of them is the signal thread (the fifth one). Chapter 9.3 details how thread are managed within a Tango device server or client.

The PID stored in the Tango database is the PID of the signal thread. All signals should be sent to the signal thread. To kill a server from a console window, the PID of the signal thread should be used. The Linux thread library is using the SIGUSR1 and SIGUSR2 signal for its own purpose. It is forbidden to use these two signals in a Linux Tango device server. The Tango core classes will refuse to install something for these two signals.

Nevertheless, the Linux thread library is not fully POSIX compliant about thread and signal management. The POSIX specification says that an asynchronous signal must be delivered to one of the thread of the program which does not block the signal (it is not specified which). Using this Linux thread library,

the signal is delivered to the thread it is been sent to, based on the PID of the thread. If that thread is currently blocking the signal, the signal remains pending...This is a problem for Tango device server under Linux using the *alarm()* system call. In this case, the system will send the signal to the device server thread which has called *alarm()* and not to the device server signal management thread. A special case of the *register_signal* method (detailed in the next sub-chapter) have been developed for such case. This is available only for Linux.

8.7.1.0.2 Using Solaris There is no restriction on the signal to be used.

8.7.1.1 Using signal

It is possible for C++ device server to receive signals from drivers or other processes. The TDSOM supports receiving signal at two levels: the device level and the class level. Supporting signal at the device level means that it is possible to specify interest into receiving signal on a device basis. This feature is supported via three methods defined in the DeviceImpl class. These methods are called *register_signal*, *unregister_signal* and *signal_handler*.

The *register_signal* method has one parameter which is the signal number. This method informs the device server signal system that the device want to be informed when the signal passed as parameter is received by the process. There is a special case for Linux as explained in the previous sub-chapter. It is possible to register a signal to be executed in the a signal handler context (with all its restrictions). This is done with a second parameter to this *register_signal* method. This second parameter is simply a boolean data. If it is true, the *signal_handler* will be executed in a signal handler context in the device server main thread. A default value (false) has been defined for this parameter.

The *unregister_signal* method also have an input parameter which is the signal number. This method removes the device from the list of object which should be warned when the signal is received by the process.

The *signal_handler* method is the method which is triggered when a signal is received if the corresponding *register_signal* has been executed. This method is defined as virtual and can be redefined by the user. It has one input argument which is the signal number.

The same three methods also exist in the DeviceClass class. Their action and their usage are similar to the DeviceImpl class methods. Installing a signal at the class level does not mean that all the device belonging to this class will receive the signal. This only means that the *signal_handler* method of the DeviceClass instance will be executed. This is useful if an action has to be executed once for a class of devices when a signal is received.

The following code is an example with our stepper motor device server configured via the database to serve three motors. These motors have the following names : id04/motor/01, id04/motor/02 and id04/motor/03. The signal SIGALRM (alarm signal) must be propagated only to the motor number 2 (id04/motor/02)

```

1 void StepperMotor::init_device()
2 {
3 cout << "StepperMotor::StepperMotor() create motor " << dev_name << endl;
4
5 long i;
6
7 for (i=0; i< AGSM_MAX_MOTORS; i++)
8 {
9 axis[i] = 0;
10 position[i] = 0;
11 direction[i] = 0;
12 }
13
14 if (dev_name == "id04/motor/02")

```

```

15 register_signal(SIGALRM);
16 }
17
18 StepperMotor::~StepperMotor()
19 {
20 unregister_signal(SIGALRM);
21 }
22
23 void StepperMotor::signal_handler(long signo)
24 {
25 INFO_STREAM << "Inside signal handler for signal " << signo << endl;
26
27 // Do what you want here
28
29 }

```

The *init_device* method is modified.

Line 14-15 : The device name is checked and if it is the correct name, the device is registered in the list of device wanted to receive the SIGALARM signal.

The destructor is also modified

Line 20 : Unregister the device from the list of devices which should receives the SIGALRM signal. Note that unregister a signal for a device which has not previously registered its interest for this signal does nothing.

The *signal_handler* method is redefined

Line 25 : Print signal number

Line 27 : Do what you have to do when the signal SIGALRM is received.

If all devices must be warned when the device server process receives the signal SIGALRM, removes line 14 in the *init_device* method.

8.7.1.2 Exiting a device server gracefully

A device server has to exit gracefully by unregistering itself from the database. The necessary action to gracefully exit are automatically executed on reception of the following signal :

- SIGINT, SIGTERM, SIGHUP and SIGQUIT for device server running on Solaris or Linux
- SIGINT, SIGTERM, SIGABRT and SIGBREAK for device server running on Windows-NT

This does not prevents device server to also register interest at device or class levels for those signals. The user installed *signal_handler* method will first be called before the graceful exit.

8.7.2 Inheriting

This sub-chapter details how it is possible to inherit from an existing device pattern implementation. As the device pattern includes more than a single class, inheriting from an existing device pattern needs some explanations.

Let us suppose that the existing device pattern implementation is for devices of class A. This means that classes A and AClass already exists plus classes for all commands offered by device of class A. One new device pattern implementation for device of class B must be written with all the features offered by class A plus some new one. This is easily done with the inheritance. Writing a device pattern implementation for device of class B which inherits from device of class A means :

- Write the BClass class

- Write the B class
- Write B class specific commands
- Eventually redefine A class commands

8.7.2.1 Using C++

The miscellaneous code fragments given below detail only what has to be updated to support device pattern inheritance

8.7.2.1.1 Writing the BClass As you can guess, BClass has to inherit from AClass. The *command_factory* method must also be adapted.

```

1 namespace B
2 {
3
4 class BClass : public A::AClass
5 {
6 .....
7 }
8
9 BClass::command_factory()
10 {
11 A::AClass::command_factory();
12
13 command_list.push_back(...);
14 }
15
16 } /* End of B namespace */
```

Line 1 : Open the B namespace

Line 4 : BClass inherits from AClass which is defined in the A namespace.

Line 11 : Only the *command_factory* method of the BClass will be called at start-up. To create the AClass commands, the *command_factory* method of the AClass must also be executed. This is the reason of the line

Line 13 : Create BClass commands

8.7.2.1.2 Writing the B class As you can guess, B has to inherits from A.

```

1 namespace B
2 {
3
4 class B : public A:A
5 {
6 .....
7 };
8
9 B::B(Tango::DeviceClass *cl,const char *s):A::A(cl,s)
```

```

10 {
11 ....
12 init_device();
13 }
14
15 void B::init_device()
16 {
17 ....
18 }
19
20 } /* End of B namespace */

```

Line 1 : Open the B namespace.

Line 4 : B inherits from A which is defined in the A namespace

Line 9 : The B constructor calls the right A constructor

8.7.2.1.3 Writing B class specific command Noting special here. Write these classes as usual

8.7.2.1.4 Redefining A class command It is possible to redefine a command which already exist in class A **only if the command is created using the inheritance model** (but keeping its input and output argument types). The method which really execute the class A command is a method implemented in the A class. This method must be defined as **virtual**. In class B, you can redefine the method executing the command and implement it following the needs of the B class.

8.7.2.2 Using Java

The miscellaneous code fragments given below detail only what has to be updated to support device pattern inheritance

8.7.2.2.1 Writing the BClass As you can guess, BClass has to inherit from AClass. Some change must be done in the definition of the *init* and *instance* methods. The *command_factory* method must also be adapted.

```

1 public class BClass extends AClass implements TangoConst
2 {
3 public static AClass init(String name) throws DevFailed
4 {
5
6 }
7
8 public static AClass instance()
9 {
10
11 }
12
13 public void command_factory()
14 {
15 super.command_factory();
16
17 command_list.addElement(...);

```

```

18 }
19 };

```

Line 1 : BClass inherits from AClass and implements TangoConst interface

Line 3 : The return data type of the *init* method must be the same as the type defines in the AClass (therefore a reference to AClass) otherwise, the compiler complains. BClass inherits from AClass and a reference to a BClass is also a reference to the AClass

Line 8 : The return data type of the *instance* method must also be adapted as explained for the *init* method

Line 15 : Only the *command_factory* method of the BClass will be called at start-up. To create the AClass commands, the *command_factory* method of the AClass must also be executed. This is the reason of the line

Line 17 : Create BClass commands

8.7.2.2.2 Writing the B class As you can guess, B has to inherits from A. The *init_device* method must be adapted, the constructor has to be modified and an instance variable must be added

```

1 public class B extends A implements TangoConst
2 {
3 boolean constructed = false;
4
5 A(DeviceClass cl,String s)
6 {
7 super(cl,s);
8 constructed = true;
9 ...
10 init_device();
11 }
12
13 public void init_device()
14 {
15 if (constructed == false)
16 {
17 return;
18 }
19 super.init_device();
20
21 ...
22 }
23 };

```

Line 1 : B inherits from A and implements TangoConst interface

Line 3 : A boolean initialized to false is added as instance variable

Line 8 : The constructor is modified to set the constructed boolean to true after all the super classes have been created and before the call to the *init_device* method.

Line 15-18 : The *init_device* method immediately returns if the constructed boolean is false (if the super classes are not correctly created)

Line 19 : The *init_device* method of class A is called

8.7.2.2.3 Writing B class specific command Noting special here. Write these classes as usual

8.7.2.2.4 Redefining A class command It is possible to to redefine a command which already exist in class A **only if the command is created using the inheritance model** (but keeping its input and output argument types). The method which really execute the class A command is a method implemented in the A class. With Java, it is possible to redefine all methods except those which are declared as “final”. Therefore, in class B, you can redefine the method executing the command and implement it following the needs of the B class. The following is an example for a command xxx which is programmed to call a *my_cmd* method¹¹.

```

1 public class A extends DeviceImpl implements TangoConst
2 {
3 public void my_cmd(long input)
4 {
5 }
6 }
7
8 public class B extends A implements TangoConst
9 {
10 public void my_cmd(long input)
11 {
12 }
13 }
```

Line 3 : The *my_cmd* method is defined in class A

Line 10 : The *my_cmd* method is redefined in class B

Inside the device pattern, the device object is created as an instance of class B¹². Java will call the *my_cmd* method of the B class when the command is received. It is still possible to call the *my_cmd* method of the A class with the help of the Java “super” keyword inside the code of the *my_cmd* method of the B class.

8.7.3 Using another device pattern implementation within the same server

It is often necessary that inside the same device server, a method executing a command needs a command of another class to be executed. For instance, a device pattern implementation for a device driven by a serial line class can use the command offered by a serial line class embedded within the same device server process. To execute one of the command (or any other CORBA operations/attributes) of the serial line class, just call it as a normal client will do by using one instance of the Deviceproxy class. The ORB will recognize that all the devices are inside the same process and will execute calls as a local calls. To create the DeviceProxy class instance, the only thing you need to know is the name of the device you gave to the serial line device. Retrieving this could be easily done by a Tango device property. The DeviceProxy class is fully described in chapters related to the Java or C++ Tango Application Programming Interface (API)

¹¹In the command *execute* method

¹²By the *device_factory* method of the BClass class

Chapter 9

Advanced features

9.1 Attribute alarms

Each Tango attribute two several alarms. These alarms are :

- A four thresholds level alarm
- The read different than set (RDS) alarm

9.1.1 The level alarms

This alarm is defined for all Tango attribute read type and for numerical data type. The action of this alarm depend on the attribute value when it is read :

- If the attribute value is below or equal the attribute configuration **min_alarm** parameter, the attribute quality factor is switched to Tango::ATTR_ALARM and if the device state is Tango::ON, it is switched to Tango::ALARM.
- If the attribute value is below or equal the attribute configuration **min_warning** parameter, the attribute quality factor is switched to Tango::ATTR_WARNING and if the device state is Tango::ON, it is switched to Tango::ALARM.
- If the attribute value is above or equal the attribute configuration **max_warning** parameter, the attribute quality factor is switched to Tango::ATTR_WARNING and if the device state is Tango::ON, it is switched to Tango::ALARM.
- If the attribute value is above or equal the attribute configuration **max_alarm** parameter, the attribute quality factor is switched to Tango::ATTR_ALARM and if the device state is Tango::ON, it is switched to Tango::ALARM.

If the attribute is a spectrum or an image, then the alarm is set if any one of the attribute value satisfies the above criterium. By default, these four parameters are not defined and no check will be done.

The following figure is a drawing of attribute quality factor and device state values function of the the attribute value.

Figure 9.1: Level alarm

If the `min_warning` and `max_warning` parameters are not set, the attribute quality factor will simply change between `Tango::ATTR_ALARM` and `Tango::ATTR_VALID` function of the attribute value.

9.1.2 The Read Different than Set (RDS) alarm

This alarm is defined only for attribute of the `Tango::READ_WRITE` and `Tango::READ_WITH_WRITE` read/write type and for numerical data type. When the attribute is read (or when the device state is requested), if the difference between its read value and the last written value is something more than or equal to an authorized delta and if at least a certain amount of milli seconds occurs since the last write operation, the attribute quality factor will be set to `Tango::ATTR_ALARM` and if the device state is `Tango::ON`, it is switched to `Tango::ALARM`. If the attribute is a spectrum or an image, then the alarm is set if any one of the attribute value's satisfies the above criterium. This alarm configuration is done with two attribute configuration parameters called `delta_val` and `delta_t`. By default, these two parameters are not defined and no check will be done.

9.2 Device polling

9.2.1 Introduction

Each tango device server automatically have a separate polling thread pool. Polling a device means periodically executing command on a device (or reading device attribute) and storing the results (or the thrown exception) in a polling buffer. The aim of this polling is threefold :

- Speed-up response time for slow device
- Get a first-level history of device command output or attribute value
- Be the data source for the Tango event system

Speeding-up response time is achieved because the `command_inout` CORBA operation is able to get its data from the polling buffer or from the a real access to the device. For “slow” device, getting the data from the buffer is much faster than accessing the device. Returning a first-level command output history (or attribute value history) to a client is possible due to the polling buffer which is managed as a circular buffer. The history is the contents of this circular buffer. Obviously, the history depth is limited to the depth of the circular buffer. The polling is also the data source for the event system because detecting an event means being able to regularly read the data, memorize it and declaring that it is an event after some comparison with older values.

9.2.2 Configuring the polling system

9.2.2.1 Configuring what has to be polled and how

It is possible to configure the polling in order to poll :

- Any command which does not need input parameter
- Any attribute

Configuring the polling is done by sending command to the device server administration device automatically implemented in every device server process. Seven commands are dedicated to this feature. These commands are

AddObjPolling It add a new object (command or attribute) to the list of object(s) to be polled. It is also with this command that the polling period is specified.

RemObjPolling To remove one object (command or attribute) from the polled object(s) list

UpdObjPollingPeriod Change one object polling period

StartPolling Starts polling for the whole process

StopPolling Stops polling for the whole process

PolledDevice Allow a client to know which device are polled

DevPollStatus Allow a client to precisely knows the polling status for a device

All the necessary parameters for the polling configuration are stored in the Tango database. Therefore, the polling configuration is not lost after a device server process stop and restart (or after a device server process crash!!)

It is also possible to automatically poll a command (or an attribute) without sending command to the device server administration device. This request some coding (a method call) in the device server software during the command or attribute creation. In this case, for every devices supporting this command or this attribute, polling configuration will be automatically updated in the database and the polling will start automatically at each device server process startup. It is possible to stop this behavior on a device basis by sending a RemObjPolling command to the device server administration device. The following piece of code shows how the source code should be written.

```

1
2 void DevTestClass::command_factory()
3 {
4 ...
5 command_list.push_back(new IOStartPoll("IOStartPoll",
6 Tango::DEV_VOID,
7 Tango::DEV_LONG,
8 "Void",
9 "Constant number"));
10 command_list.back()->set_polling_period(400);
11  ...
12 }
13
14
15 void DevTestClass::attribute_factory(vector<Tango::Attr *> &att_list)
16 {
17  ...
18 att_list.push_back(new Tango::Attr("String_attr",
19 Tango::DEV_STRING,
20 Tango::READ));
21 att_list.back()->set_polling_period(250);
22  ...
23 }
```

A polling period of 400 mS is set for the command called “IOStartPoll” at line 10 with the *set_polling_period* method of the Command class. Therefore, for a device of this class, the polling thread will start polling its IOStartPoll command at process start-up except if a RemObjPolling indicating this device and the IOStartPoll command has already been received by the device server administration device. This is exactly the same behavior for attribute. The polling period for attribute called “String_attr” is defined at line 20.

9.2.2.2 Configuring the polling threads pool

Starting with Tango release 7, a Tango device server process may have several polling threads managed as a pool. For instance, this could be usefull in case of devices within the same device server process but

accessed by different hardware channel when one of the channel is not responding (Thus generating long timeout and de-synchronising the polling thread). By default, the polling threads pool size is set to 1 and all the polled object(s) are managed by the same thread (idem polling system in Tango releases older than release 7) . The configuration of the polling thread pool is done using two properties associated to the device server administration device. These properties are named:

- *polling_threads_pool_size* defining the maximum number of threads that you can have in the pool
- *polling_threads_pool_conf* defining which threads in the pool manages which device

The granularity of the polling threads pool tuning is the device. You cannot ask the polling threads pool to have thread number 1 in charge of attribute *att1* of device *dev1* and thread number 2 to be in charge of *att2* of the same device *dev1*.

When you require a new object (command or attribute) to be polled, two main cases may arrive:

1. Some polled object(s) belonging to the device are already polled by one of the polling threads in the pool: There is no new thread created. The object is simply added to the list of objects to be polled for the existing thread
2. There is no thread already created for the device. We have two sub-cases:
 - (a) The number of polling threads is less than the *polling_threads_pool_size*: A new thread is created and started to poll the object (command or attribute)
 - (b) The number of polling threads is already equal to the *polling_threads_pool_size*: The software search for the thread with the smallest number of polled objects and add the new polled object to this thread

Each time the polling threads pool configuration is changed, it is written in the database using the *polling_threads_pool_conf* property. If the behaviour previously described does not fulfill your needs, it is possible to update the *polling_threads_pool_conf* property in a graphical way using the Tango Astor [19] tool or manually using the Jive tool [21]. These changes will be taken into account at the next device server process start-up. At start-up, the polling threads pool will always be configured as required by the *polling_threads_pool_conf* property. The syntax used for this property is described in the Reference part of the Appendix A. The following window dump is the Astor tool window which allows polling threads pool management.

In this example, the polling threads pool size is set to 9 but only 4 polling threads are running. Thread 1 is in charge of all polled objects related to device `pv/thread-pool/test-1` and `pv/thread-pool/test-2`. Thread 2 is in charge of all polled objects related to device `pv/thread-pool/test-3`. Thread 3 is in charge of all polled objects related to device `pv/thread-pool/test-5` and finally, thread 4 is in charge of all polled objects for devices `pv/thread-pool/test-4`, `pv/thread-pool/test-6` and `pv/thread-pool/test-7`.

It's also possible to define the polling threads pool size programmatically in the main function of a device server process using the `Util::set_polling_threads_pool_size()` method before the call to the `Util::server_init()` method.

9.2.3 Reading data from the polling buffer

For a polled command or a polled attribute, a client has three possibilities to get command result or attribute value (or the thrown exception) :

- From the device itself
- From the polling buffer
- From the polling buffer first and from the device if data in the polling buffer are invalid or if the polling is badly configured.

The choice is done during the `command_inout` CORBA operation by positioning one of the operation parameter. When reading data from the polling buffer, several error cases are possible

- The data in the buffer are not valid any more. Every time data are requested from the polling buffer, a check is done between the client request date and the date when the data were stored in the buffer. An exception is thrown if the delta is greater than the polling period multiplied by a “too old” factor. This factor has a default value and is up-datable via a device property. This is detailed in the reference part of this manual.
- The polling is correctly configured but there is no data yet in the polling buffer.

9.2.4 Retrieving command/attribute result history

The polling thread stores the command result or attribute value in circular buffers. It is possible to retrieve an history of the command result (or attribute value) from these polling buffers. Obviously the history is limited by the depth of the circular buffer. For commands, a CORBA operation called *command_inout_history_2* allows this retrieval. The client specifies the command name and the record number he want to retrieve. For each record, the call returns the date when the command was executed, the command result or the exception stack in case of the command failed when it was executed by the polling thread. In such a case, the exception stack is sent as a structure member and not as an exception. The same thing is available for attribute. The CORBA operation name is *read_attribute_history_2*. For these two calls, there is no check done between the call date and the record date in contrary of the call to retrieve the last command result (or attribute value).

9.2.5 Externally triggered polling (only for C++ device server)

Sometimes, rather than polling a command or an attribute regularly with a fixed period, it is more interesting to "manually" decides when the polling must occurs. The Tango polling system also supports this kind of usage. This is called *externally triggered polling*. To define one attribute (or command) as externally triggered, simply set its polling period to 0. This can be done with the device server administration device *AddObjPolling* or *UpdObjPollingPeriod* command. Once in this mode, the attribute (or command) polling is triggered with the *trigger_cmd_polling()* method (or *trigger_attr_polling()* method) of the *Util* class. The following piece of code shows how this method could be used for one externally triggered command.

```

1 .....
2
3 string ext_polled_cmd("MyCmd");
4 Tango::DeviceImpl *device = .....;
5
6 Tango::Util *tg = Tango::Util::instance();
7
8 tg->trigger_cmd_polling(device,ext_polled_cmd);
9
10 .....
```

line 3 : The externally polled command name
line 4 : The device object
line 8 : Trigger polling of command MyCmd

9.2.6 Filling polling buffer (only for C++ device server)

Some hardware to be interfaced already returned an array of pair value, timestamp. In order to be read with the *command_inout_history* or *read_attribute_history* calls, this array has to be transferred in the attribute or command polling buffer. This is possible only for attribute or command configured in the externally

triggered polling mode. Once in externally triggered polling mode, the attribute (or command) polling buffer is filled with the `fill_cmd_polling_buffer()` method (or `fill_attr_polling_buffer()` method) of the `Util` class. For command, the user uses a template class called `TimedCmdData` for each element of the command history. Each element is stored in a stack in one instance of a template class called `CmdHistoryStack`. This object is one of the argument of the `fill_cmd_polling_buffer()` method. Obviously, the stack depth cannot be larger than the polling buffer depth. See [A.1.4](#) to learn how the polling buffer depth is defined. The same way is used for attribute with the `TimedAttrData` and `AttrHistoryStack` template classes. These classes are documented in [\[8\]](#). The following piece of code fills the polling buffer for a command called `MyCmd` which is already in externally triggered mode. It returns a `DevVarLongArray` data type with three elements. This example is not really something you will find in a real hardware interface. It is only to demonstrate the `fill_cmd_polling_buffer()` method usage. Error management has also been removed.

```

1 ....
2
3 Tango::DevVarLongArray dvla_array[4];
4
5 for(int i = 0;i < 4;i++)
6 {
7 dvla_array[i].length(3);
8 dvla_array[i][0] = 10 + i;
9 dvla_array[i][1] = 11 + i;
10 dvla_array[i][2] = 12 + i;
11 }
12
13 Tango::CmdHistoryStack<DevVarLongArray> chs;
14 chs.length(4);
15
16 for (int k = 0;k < 4;k++)
17 {
18 time_t when = time(NULL);
19
20 Tango::TimedCmdData<DevVarLongArray> tcd(&dvla_array[k],when);
21 chs.push(tcd);
22 }
23
24 Tango::Util *tg = Tango::Util::instance();
25 string cmd_name("MyCmd");
26 DeviceImpl *dev = ....;
27
28 tg->fill_cmd_polling_buffer(dev,cmd_name,chs);
29
30 .....
```

Line 3-11 : Simulate data coming from hardware

Line 13-14 : Create one instance of the `CmdHistoryStack` class and reserve space for one history of 4 elements

Line 16-17 : A loop on each history element

Line 18 : Get date (hardware simulation)

Line 20 : Create one instance of the `TimedCmdData` class with data and date

Line 21 : Store this command history element in the history stack. The element order will be the insertion order whatever the element date is.

Line 28 : Fill command polling buffer

After one execution of this code, a `command_inout_history()` call will return one history with 4 elements. The first array element of the oldest history record will have the value 10. The first array element of the newest history record will have the value 13. A `command_inout()` call with the data source parameter set to `CACHE` will return the newest history record (ie an array with values 13,14 and 15). A `command_inout()` call with the data source parameter set to `DEVICE` will return what is coded is the command method. If you execute this code a second time, a `command_inout_history()` call will return an history of 8 elements.

The next example fills the polling buffer for an attribute called `MyAttr` which is already in externally triggered mode. It is a scalar attribute of the `DevString` data type. This example is not really something you will find in a real hardware interface. It is only to demonstrate the `fill_attr_polling_buffer()` method usage with memory management issue. Error management has also been removed.

```

1 ....
2
3 AttrHistoryStack<DevString> ahs;
4 ahs.length(3);
5
6 for (int k = 0;k < 3;k++)
7 {
8 time_t when = time(NULL);
9
10 DevString *ptr = new DevString [1];
11 ptr = CORBA::string_dup("Attr history data");
12
13 TimedAttrData<DevString> tad(ptr,Tango::ATTR_VALID,true,when);
14 ahs.push(tad);
15 }
16
17 Tango::Util *tg = Tango::Util::instance();
18 string attr_name("MyAttr");
19 DeviceImpl *dev = ....;
20
21 tg->fill_attr_polling_buffer(dev,attr_name,ahs);
22
23 .....
```

Line 3-4 : Create one instance of the `AttrHistoryStack` class and reserve space for an history with 3 elements

Line 6-7 : A loop on each history element

Line 8 : Get date (hardware simulation)

Line 10-11 : Create a string. Note that the `DevString` object is created on the heap

Line 13 : Create one instance of the `TimedAttrData` class with data and date requesting the memory to be released.

Line 14 : Store this attribute history element in the history stack. The element order will be the insertion order whatever the element date is.

Line 21 : Fill command polling buffer

It is not necessary to return the memory allocated at line 10. The `fill_attr_polling_buffer()` method will do it for you.

9.3 Threading

When used with C++, Tango used omniORB as underlying ORB. This CORBA implementation is a threaded implementation and therefore a C++ Tango device server or client are multi-threaded processes.

9.3.1 C++ device server process

A classical Tango device server without any connected clients has five threads. These threads are :

1. The main thread waiting in the ORB main loop
2. An ORB implementation thread (the POA thread)
3. The ORB scavenger thread
4. The signal thread
5. The heartbeat thread (needed by the Tango event system)

On top of these five threads, you have to add the thread(s) used by the polling threads pool. This number depends on the polling thread pool configuration and could be between 0 (no polling at all) and the maximum number of threads in the pool.

Linux specific (for kernel < 2.6) : On top of the 5 basic threads always there, there is a sixth thread which is the Linux thread manager. If you type a "ps" command, you will see at least six "processes". The signal thread is the fifth one and its PID is the PID which should be used when sending signal to the device server process.

A new thread is started for each connected client. Device server are mostly used to interface hardware which most of the time does not support multi-threaded access. Therefore, all remote calls executed from a client are serialized within the device server code by using mutual exclusion. See chapter 9.3.1.1 on which serialization model are available. In order to limit thread number, the underlying ORB (omniORB) is configured to shutdown threads dedicated to client if the connection is inactive for more than 3 minutes. To also limit thread number, the ORB is configured to create one thread per connection up to 55 threads. When this level is reached, the threading model is automatically switch to a "thread pool" model with up to 100 threads. If the number of threads decrease down to 50, the threading model will return to "thread per connection" model.

If you are using event, the event system for its internal heartbeat system periodically (every 200 seconds) sends a command to the device server administration device. As explained above, a thread is created to execute these command. The omniORB scavenger will terminate this thread before the next event system heartbeat command arrives. For example, if you have a device server with three connected clients using only event, the process thread number will permanently change between 5 and 8 threads (6 and 9 under Linux with kernel < 2.6).

In summary, the number of threads in a device server process can be evaluated with the following formula:

$$4 + 1 + k + m$$

k is the number of polling threads used from the polling threads pool and m is the number of threads used for connected clients.

9.3.1.1 Serialization model within a device server

Four serialization models are available within a device server. These models protect all requests coming from the network but also requests coming from the polling thread. These models are:

1. Serialization by device. All access to the same device are serialized. As an example, let's take a device server implementing one class of device with two instances (dev1 and dev2). Two clients are connected to these devices (client1 and client2). Client2 will not be able to access dev1 if client1 is using it. Nevertheless, client2 is able to access dev2 while client1 access dev1 (There is one mutual exclusion object by device)

2. Serialization by class. With non multi-threaded legacy software, the preceding scenario could generate problem. In this mode of serialization, client2 is not able to access dev2 while client1 access dev1 because dev2 and dev1 are instances of the same class (There is one mutual exclusion object by class)
3. Serialization by process. This is one step further than the previous case. In this mode, only one client can access any device embedded within the device server at a time. There is only one mutual exclusion object for the whole process)
4. No serialization. This is an exotic kind of serialization and **should be used with extreme care** only with device which are fully thread safe. In this model, most of the device access are not serialized at all. Due to Tango internal structure, the *get_attribute_config*, *set_attribute_config*, *read_attributes* and *write_attributes* CORBA calls are still protected. Reading the device state and status via commands or via CORBA attribute is also protected.

By default, every Tango device server is in serialization by device mode. A method of the `Tango::Util` class allows to change this default behavior.

```

1  #include <tango.h>
2
3  int main(int argc, char *argv[])
4  {
5
6 try
7 {
8
9 Tango::Util *tg = Tango::Util::init(argc, argv);
10
11 tg->set_serial_model(Tango::BY_CLASS);
12
13 tg->server_init();
14
15 cout << "Ready to accept request" << endl;
16 tg->server_run();
17 }
18 catch (bad_alloc)
19 {
20 cout << "Can't allocate memory!!!" << endl;
21 cout << "Exiting" << endl;
22 }
23 catch (CORBA::Exception &e)
24 {
25 Tango::Except::print_exception(e);
26
27 cout << "Received a CORBA::Exception" << endl;
28 cout << "Exiting" << endl;
29 }
30
31 return(0);
32 }

```

The serialization model is set at line 11 before the server is initialized and the infinite loop is started. See [8] for all details on the methods to set/get serialization model.

9.3.1.2 Attribute Serialization model

Even with the serialization model described previously, in case of attributes carrying a large number of data and several clients reading this attribute, a device attribute serialization has to be followed. Without this level of serialization, for attribute using a shared buffer, a thread scheduling may happens while the device server process is in the CORBA layer transferring the attribute data on the network. Three serialization models are available for attribute serialization. The default is well adapted to nearly all cases. Nevertheless, if the user code manages several attributes data buffer or if it manages its own buffer protection by one way or another, it could be interesting to tune this serialization level. The available models are:

1. Serialization by kernel. This is the default case. The kernel is managing the serialization
2. Serialization by user. The user code is in charge of the serialization. This serialization is done by the use of a `omni_mutex` object. An `omni_mutex` is an object provided by the `omniORB` package. It is the user responsibility to lock this mutex when appropriate and to give this mutex to the Tango kernel before leaving the attribute read method

3. No serialization.

By default, every Tango device attribute is in serialization by kernel. Methods of the `Tango::Attribute` class allow to change the attribute serialization behavior and to give the user `omni_mutex` object to the kernel.

```

1 void MyClass::init_device()
2 {
3 ...
4 ...
5 Tango::Attribute &att = dev_attr->get_attr_by_name("TheAttribute");
6 att.set_attr_serial_model(Tango::ATTR_BY_USER);
7 ....
8 ....
9
10 }
11
12
13 void MyClass::read_TheAttribute(Tango::Attribute &attr)
14 {
15 ....
16 ....
17 the_mutex.lock();
18 ....
19 // Fill the attribute buffer
20 ....
21 attr.set_value(buffer,....);
22 attr->set_user_attr_mutex(&the_mutex);
23 }
24

```

The serialization model is set at line 6 in the `init_device()` method. The user `omni_mutex` is passed to the Tango kernel at line 22. This `omni_mutex` object is a device data member. See [8] for all details on the methods to set attribute serialization model.

9.3.2 C++ client process

Clients are also multi threaded processes. The underlying C++ ORB (omniORB) try to keep system resources to a minimum. To decrease process file descriptors usage, each connection to server is automatically closed if it is idle for more than 2 minutes and automatically re-opened when needed. A dedicated thread is spawned by the ORB to manage this automatic closing connection (the scavenger thread).

Therefore, a Tango client has two threads (3 under Linux) which are:

1. The main thread
2. The ORB scavenger thread

If the client is using the event system and as Tango is using the event push-push model, it has to be a server for the Notification service. This increases the number of thread. The client now has 6 threads (7 under Linux with kernel < 2.6) which are:

1. The main thread
2. The ORB scavenger thread

3. The main server ORB loop thread
4. The server POA thread
5. The thread created by omniORB has soon has an event has been sent by a Notification service. This thread will execute the callbacks
6. A Tango internal event system thread (called the KeepAliveThread)

9.4 Generating events in a device server

The server is at the origin of events. It will fire events as soon as they occur. Standard events (*change*, *periodic* and *archive*) are detected automatically in the polling thread and fired as soon as they are detected. The *periodic* events can only be handled by the polling thread. *Change* and *archive* events can also be pushed from the device server code. To allow a client to subscribe to events of non polled attributes the server has to declare that events are pushed from the code. Two methods are available for this purpose:

```
DeviceImpl::set_change_event( string attr_name,
 bool implemented, bool detect = true);
DeviceImpl::set_archive_event( string attr_name,
 bool implemented, bool detect = true);
```

where *attr_name* is the name of the attribute, *implemented*=true indicates that events are pushed manually from the code and *detect*=true triggers the verification of the same event properties as for events send by the polling thread. When setting *detect*=false, no value checking is done on the pushed value!

To push events manually from the code a set of data type dependent methods can be used:

```
DeviceImpl::push_change_event (string attr_name, ...);
DeviceImpl::push_archive_event(string attr_name, ...);
```

See the class documentation for all available interfaces.

For non-standard events a single call exists for pushing the data to the CORBA Notification Service (omniNotify). Clients who are subscribed to this event have to know what data type is in the DeviceAttribute and unpack it accordingly.

To push non-standard events, use the following api call is available to all device servers :

```
DeviceImpl::push_event( string attr_name,
 vector<string> &filterable_names,
 vector<double> &filterable_vals,
 Attribute &att)
```

where *attr_name* is the name of the attribute. *Filterable_names* and *filterable_vals* represent any filterable data which can be used by clients to filter on. Here is a typical example of what a server will need to do to send its own events. We are in the read method of the "Sinusoide" attribute. This attribute is readable as any other attribute but an event is sent if its value is positive when it is read. On top of that, this event is sent with one filterable field called "value" which is set to the attribute value.

```
1 void MyClass::read_Sinusoide(Tango::Attribute &attr)
2 {
3 ...
4 struct timeval tv;
5 gettimeofday(&tv, NULL);
6 sinusoide = 100 * sin( 2 * 3.14 * frequency * tv.tv_sec);
7
```

```

8 if (sinusoide >= 0)
9 {
10 vector<string> filterable_names;
11 vector<double> filterable_value;
12
13 filterable_names.push_back("value");
14 filterable_value.push_back((double)sinusoide);
15
16 push_event( attr.get_name(),
17 filterable_names, filterable_value,
18 &sinusoide);
19 }
20 ....
21 ....
22
23 }

```

line 13-14 : The filter pair name/value is initialised

line 16-18 : The event is pushed

9.5 Memorized attribute

It is possible to ask Tango to store in its database the last written value for attribute of the SCALAR data format and obviously only for READ_WRITE or READ_WITH_WRITE attribute. This is fully automatic. During device startup phase, for all device memorized attributes, the value written in the database is fetched and applied. A write_attribute call can be generated to apply the memorized value to the attribute or only the attribute set point can be initialised. The following piece of code shows how the source code should be written to set an attribute as memorized and to initialise only the attribute set point.

```

1 void DevTestClass::attribute_factory(vector<Tango::Attr *> &att_list)
2 {
3 ...
4 att_list.push_back(new String_attrAttr());
5 att_list.back()->set_memorized();
6 att_list.back()->set_memorized_init(false);
7 ...
8 }

```

Line 4 : The attribute to be memorized is created and inserted in the attribute vector.

Line 5 : The *set_memorized()* method of the attribute base class is called to define the attribute as memorized.

Line 6 : The *set_memorized_init()* method is called with the parameter false to define that only the set point should be initialised.

9.6 Transferring images

Some optimized methods have been written to optimize image transfer between client and server using the attribute DevEncoded data type. All these methods have been merged in a class called EncodedAttribute. Within this class, you will find methods to:

- Encode an image in a compressed way (JPEG) for images coded on 8 (gray scale), 24 or 32 bits
- Encode a grey scale image coded on 8 or 16 bits
- Encode a color image coded on 24 bits
- Decode images coded on 8 or 16 bits (gray scale) and returned a 8 or 16 bits grey scale image
- Decode color images transmitted using a compressed format (JPEG) and returns a 32 bits RGB image

The following code snippets are examples of how these methods have to be used in a server and in a client. On the server side, creates an instance of the EncodedAttribute class within your object

```

1 class MyDevice::Tango::Device_4Impl
2 {
3 ...
4 Tango::EncodedAttribute jpeg;
5 ...
6 }
```

In the code of your device, use an encoding method of the EncodedAttribute class

```

1 void MyDevice::read_Encoded_attr_image(Tango::Attribute &att)
2 {
3 ....
4 jpeg.encode_jpeg_gray8(imageData, 256, 256, 50.0);
5 att.set_value(&jpeg);
6 }
```

Line 4: Image encoding. The size of the image is 256 by 256. Each pixel is coded using 8 bits. The encoding quality is defined to 50 in a scale of 0 - 100. imageData is the pointer to the image data (pointer to unsigned char)

Line 5: Set the value of the attribute using a *Attribute::set_value()* method.

On the client side, the code is the following (without exception management)

```

1 ....
2 DeviceAttribute da;
3 EncodedAttribute att;
4 int width,height;
5 unsigned char *gray8;
6
7 da = device.read_attribute("Encoded_attr_image");
8 att.decode_gray8(&da,&width,&height,&gray8);
9 ....
10 delete [] gray8;
11 ...
```

The attribute named Encoded_attr_image is read at line7. The image is decoded at line 8 in a 8 bits gray scale format. The image data are stored in the buffer pointed to by "gray8". The memory allocated by the image decoding at line 8 is returned to the system at line 10.

9.7 Device server with user defined event loop

Sometimes, it could be useful to write your own process event handling loop. For instance, this feature can be used in a device server process where the ORB is only one of several components that must perform event handling. A device server with a graphical user interface must allow the GUI to handle windowing events in addition to allowing the ORB to handle incoming requests. These types of device server therefore perform non-blocking event handling. They turn the main thread of control over each of the various event-handling sub-systems while not allowing any of them to block for significant periods of time. The *Tango::Util* class has a method called *server_set_event_loop()* to deal with such a case. This method has only one argument which is a function pointer. This function does not receive any argument and returns a boolean. If this boolean is true, the device server process exits. The device server core will call this function in a loop without any sleeping time between the call. It is the user responsibility to implement in this function some kind of sleeping mechanism in order not to make this loop too CPU consuming. The code of this function is executed by the device server main thread. The following piece of code is an example of how you can use this feature.

```

1
2  bool my_event_loop()
3  {
4 bool ret;
5
6 some_sleeping_time();
7
8 ret = handle_gui_events();
9
10 return ret;
11 }
12
13 int main(int argc, char *argv[])
14 {
15 Tango::Util *tg;
16 try
17 {
18 // Initialise the device server
19 //-----
20 tg = Tango::Util::init(argc, argv);
21
22 tg->set_polling_threads_pool_size(5);
23
24 // Create the device server singleton
25 // which will create everything
26 //-----
27 tg->server_init(false);
28
29 tg->server_set_event_loop(my_event_loop);
30
31 // Run the endless loop
32 //-----
33 cout << "Ready to accept request" << endl;
34 tg->server_run();
35 }
36 catch (bad_alloc)

```

```

37 {
38 ...

```

The device server main event loop is set at line 29 before the call to the Util::server_run() method. The function used as server loop is defined between lines 2 and 11.

9.8 Device server using file as database

For device servers not able to access the Tango database (most of the time due to network route or security reason), it is possible to start them using file instead of a real database. This is done via the device server

```
-file=<file name>
```

command line option. In this case,

- Getting, setting and deleting class properties
- Getting, setting and deleting device properties
- Getting, setting and deleting class attribute properties
- Getting, setting and deleting device attribute properties

are handled using the specified file instead of the Tango database. The file is an ASCII file and follows a well-defined syntax with predefined keywords. The simplest way to generate the file for a specific device server is to use the Jive application. See [21] to get Jive documentation. The Tango database is not only used to store device configuration parameters, it is also used to store device network access parameter (the CORBA IOR). To allow an application to connect to a device hosted by a device server using file instead of database, you need to start it on a pre-defined port, and you must use one of the underlying ORB option called *endPoint* like

```
myserver myinstance_name -file=/tmp/MyServerFile -ORBendPoint giop:tcp::<port number>
```

to start your device server. The device name passed to the client application must also be modified in order to reflect the non-database usage. See C.1 to learn about Tango device name syntax. Nevertheless, using this Tango feature prevents some other features to be used :

- No check that the same device server is running twice.
- No device or attribute alias name.
- In case of several device servers running on the same host, the user must manually manage a list of already used network port.

9.9 Device server without database

In some very specific cases (Running a device server within a lab during hardware development...), it could be very useful to have a device server able to run even if there is no database in the control system. Obviously, running a Tango device server without a database means loosing Tango features. The lost features are :

- No check that the same device server is running twice.
- No device configuration via properties.
- No event generated by the server.

- No memorized attributes
- No device attribute configuration via the database.
- No check that the same device name is used twice within the same control system.
- In case of several device servers running on the same host, the user must manually manage a list of already used network port.

To run a device server without a database, the **-nodb** command line option must be used. One problem when running a device server without the database is to pass device name(s) to the device server. Within Tango, it is possible to define these device names at two different levels :

1. At the command line with the **-dlist** option: In case of device server with several device pattern implementation, the device name list given at command line is only for the last device pattern created in the `class_factory()` method. In the device name list, the device name separator is the comma character.
2. At the device pattern implementation level: In the class inherited from the `Tango::DeviceClass` class via the re-definition of a well defined method called `device_name_factory()`

If none of these two possibilities is used, the tango core classes defined one default device name for each device pattern implementation. This default device name is *NoName*. Device definition at the command line has the highest priority.

9.9.1 Example of device server started without database usage

Without database, you need to start a Tango device server on a pre-defined port, and you must use one of the underlying ORB option called *endPoint* like

```
myserver myinstance_name -ORBEndPoint giop:tcp:<port number> -nodb -dlist a/b/c
```

The following is two examples of starting a device server not using the database when the `device_name_factory()` method is not re-defined.

- `StepperMotor et -nodb -dlist id11/motor/1,id11/motor/2`
This command line starts the device server with two devices named *id11/motor/1* and *id11/motor/2*
- `StepperMotor et -nodb`
This command line starts a device server with one device named *NoName*

When the `device_name_factory()` method is re-defined within the `StepperMotorClass` class.

```

1 void StepperMotorClass::device_name_factory(vector<string> &list)
2 {
3 list.push_back("sr/cav-tuner/1");
4 list.push_back("sr/cav-tuner/2");
5 }
```

- `StepperMotor et -nodb`
This commands starts a device server with two devices named *sr/cav-tuner/1* and *sr/cav-tuner/2*.
- `StepperMotor et -nodb -dlist id12/motor/1`
Starts a device server with only one device named *id12/motor/1*

9.9.1.1 Java device server without the database

It is also possible to start a Java device server without the database using exactly the principle described in the above lines. Nevertheless, a java device server process retrieves its list of device pattern implementation from the database! Therefore, a *add_class()* method is defined in the java Util class and the main method must be updated.

```

1  package StepperMotor
2
3  import java.util.*;
4  import org.omg.CORBA.*;
5  import fr.esrf.Tango.*;
6  import fr.esrf.TangoDs.*;
7
8  public class StepperMotor extends DeviceImpl implements TangoConst
9  {
10 public static void main(String[] argv)
11 {
12 try
13 {
14
15 Util tg = Util.init(argv,"StepperMotor");
16
17 tg.add_class("StepperMotor");
18 tg.server_init();
19
20 System.out.println("Ready to accept request");
21
22 tg.server_run();
23 }
24 catch (OutOfMemoryError ex)
25 {
26 System.err.println("Can't allocate memory !!!!");
27 System.err.println("Exiting");
28 }
29 catch (UserException ex)
30 {
31 Except.print_exception(ex);
32
33 System.err.println("Received a CORBA user exception");
34 System.err.println("Exiting");
35 }
36 catch (SystemException ex)
37 {
38 Except.print_exception(ex);
39
40 System.err.println("Received a CORBA system exception");
41 System.err.println("Exiting");
42 }
43
44 System.exit(-1);
45 }
46 }
```

```
47 }
```

The `add_class()` method is used at line 17 before the device pattern(s) implementation initialization.

9.9.1.2 Start a java device server without database

Without database, you need to start a Tango device server on a pre-defined port, and you must use one of the underlying ORB option OAPort like

```
java -DOAPort=<port number> myserver myinstance_name -nodb -dlist id11/motor/1,id11/motor/2
```

9.9.2 Connecting client to device within a device server started without database

In this case, the host and port on which the device server is running are part of the device name. If the device name is *a/b/c*, the host is *mycomputer* and the port *1234*, the device name to be used by client is

```
mycomputer:1234/a/b/c
```

See appendix [C.1](#) for all details about Tango object naming.

9.10 Multiple database servers within a Tango control system

Tango uses MySQL as database and allows access to this database via a specific Tango device server. It is possible for the same Tango control system to have several Tango database servers. The host name and port number of the database server is known via the `TANGO_HOST` environment variable. If you want to start several database servers in order to prevent server crash, use the following `TANGO_HOST` syntax

```
TANGO_HOST=<host_1>:<port_1>,<host_2>:<port_2>,<host_3>:<port_3>
```

All calls to the database server will automatically switch to a running servers in the given list if the one used dies.

9.11 The Tango controlled access system

9.11.1 User rights definition

Within the Tango controlled system, you give rights to a user. User is the name of the user used to log-in the computer where the application trying to access a device is running. Two kind of users are defined:

1. Users with defined rights
2. Users without any rights defined in the controlled system. These users will have the rights associated with the pseudo-user called "All Users"

The controlled system manages two kind of rights:

- Write access meaning that all type of requests are allowed on the device
- Read access meaning that only read-like access are allowed (`write_attribute`, `write_read_attribute` and `set_attribute_config` network calls are forbidden). Executing a command is also forbidden except for commands defined as "**Allowed commands**". Getting a device state or status using the `command_inout` call is always allowed. The definition of the allowed commands is done at the device class level. Therefore, all devices belonging to the same class will have the allowed commands set.

The rights given to a user is the check result splitted in two levels:

1. At the host level: You define from which hosts the user may have write access to the control system by specifying the host name. If the request comes from a host which is not defined, the right will be Read access. If nothing is defined at this level for the user, the rights of the "All Users" user will be used. It is also possible to specify the host by its IP address. You can define a host family using wide-card in the IP address (eg. 160.103.11.* meaning any host with IP address starting with 160.103.11). Only IP V4 is supported.
2. At the device level: You define on which device(s) request are allowed using device name. Device family can be used using wildcard in device name like domin/family/*

Therefore, the controlled system is doing the following checks when a client try to access a device:

- Get the user name
- Get the host IP address
- If rights defined at host level for this specific user and this IP address, gives user temporary write access to the control system
- If nothing is specified for this specific user on this host, gives to the user a temporary access right equal to the host access rights of the "All User" user.
- If the temporary right given to the user is write access to the control system
 - If something defined at device level for this specific user
 - * If there is a right defined for the device to be accessed (or for the device family), give user the defined right
 - * Else
 - If rights defined for the "All Users" user for this device, give this right to the user
 - Else, give user the Read Access for this device
 - Else
 - * If there is a right defined for the device to be accessed (or for the device family) for the "All User" user, give user this right
 - * Else, give user the Read Access right for this device
- Else, access right will be Read Access

Then, when the client tries to access the device, the following algorithm is used:

- If right is Read Access
 - If the call is a write type call, refuse the call
 - If the call is a command execution
 - * If the command is one of the command defined in the "Allowed commands" for the device class, send the call
 - * Else, refuse the call

All these checks are done during the DeviceProxy instance constructor except those related to the device class allowed commands which are checked during the command_inout call.

To simplify the rights management, give the "All Users" user host access right to all hosts ("*.*.*.*") and read access to all devices ("*/*/"). With such a set-up for this user, each new user without any rights defined in the controlled access will have only Read Access to all devices on the control system but from any hosts. Then, on request, gives Write Access to specific user on specific host (or family) and on specific device (or family).

The rights managements are done using the Tango Astor[19] tool which has some graphical windows allowing to grant/revoke user rights and to define device class allowed commands set. The following window dump shows this Astor window.

In this example, the user "taurel" has Write Access to the device "sr/d-ct/1" and to all devices belonging to the domain "fe" but only from the host "pcantares". He has read access to all other devices but always only from the host pcantares. The user "verdier" has write access to the device "sys/dev/01" from any host on the network "160.103.5" and Read Access to all the remaining devices from the same network. All the other users has only Read Access but from any host.

9.11.2 Running a Tango control system with the controlled access

All the users rights are stored in two tables of the Tango database. A dedicated device server called **TangoAccessControl** access these tables without using the classical Tango database server. This **TangoAccessControl** device server must be configured with only one device. The property **Services** belonging to the free object **CtrlSystem** is used to run a Tango control system with its controlled access. This property is an array of string with each string describing the service(s) running in the control system. For controlled access, the service name is "AccessControl". The service instance name has to be defined as "tango". The device name associated with this service must be the name of the **TangoAccessControl** server device. For instance, if the **TangoAccessControl** device server device is named *sys/access_control/1*, one element of the **Services** property of the **CtrlSystem** object has to be set to

```
AccessControl/tango:sys/access_control/1
```

If the service is defined but without a valid device name corresponding to the **TangoAccessControl** device server, all users from any host will have write access (simulating a Tango control system without controlled access). Note that this device server connects to the MySQL database and therefore may need the MySQL connection related environment variables **MYSQL_USER** and **MYSQL_PASSWORD** described in [A.12.3.3](#)

Even if a controlled access system is running, it is possible to by-pass it if, in the environment of the client application, the environment variable **SUPER_TANGO** is defined to "true". If for one reason or another, the controlled access server is defined but not accessible, the device right checked at that time will be Read Access.

Appendix A

Reference part

This chapter is only part of the TANGO device server reference guide. To get reference documentation about the C++ library classes, see [8]. To get reference documentation about the Java classes, also see [8].

A.1 Device parameter

A black box, a device description field, a device state and status are associated with each TANGO device.

A.1.1 The device black box

The device black box is managed as a circular buffer. It is possible to tune the buffer depth via a device property. This property name is

device name->blackbox_depth

A default value is hard-coded to 50 if the property is not defined. This black box depth property is retrieved from the Tango property database during the device creation phase.

A.1.2 The device description field

There are two ways to initialise the device description field.

- At device creation time. Some constructors of the DeviceImpl class supports this field as parameter. If these constructor are not used, the device description field is set to a default value which is *A Tango device*.
- With a property. A description field defines with this method overrides a device description defined at construction time. The property name is

device name->description

A.1.3 The device state and status

Some constructors of the DeviceImpl class allows the initialisation of device state and/or status or device creation time. If these fields are not defined, a default value is applied. The default state is `Tango::UNKOWN`, the default status is *Not Initialised*.

A.1.4 The device polling

Four device properties allow the polling tuning. These properties are described in the following table

Property name	property rule	default value
poll_ring_depth	Polling buffer depth	10
cmd_poll_ring_depth	Cmd polling buffer depth	
attr_poll_ring_depth	Attr polling buffer depth	
poll_old_factor	"Data too old" factor	4

The rule of the `poll_ring_depth` property is obvious. It defines the polling ring depth for all the device polled command(s) and attribute(s). Nevertheless, when filling the polling buffer via the `fill_cmd_polling_buffer()` (or `fill_attr_polling_buffer()`) method, it could be helpful to define specific polling ring depth for a command (or an attribute). This is the rule of the `cmd_poll_ring_depth` and `attr_poll_ring_depth` properties. For each polled object with specific polling depth (command or attribute), the syntax of this property is the object name followed by the ring depth (ie `State,20,Status,15`). If one of these properties is defined, for the specific command or attribute, it will overwrite the value set by the `poll_ring_depth` property. The `poll_old_factor` property allows the user to tune how long the data recorded in the polling buffer are valid. Each time some data are read from the polling buffer, a check is done between the date when the data were recorded in the polling buffer and the date when the user request these data. If the interval is greater than the object polling period multiply by the value of the `poll_old_factor` factory, an exception is returned to the caller. These two properties are defined at device level and therefore, it is not possible to tune this parameter for each polled object (command or attribute).

Four other properties are used by the Tango core classes to manage the polling thread. These properties are :

- `polled_cmd` to memorize the name of the device polled command
- `polled_attr` to memorize the name of the device polled attribute
- `non_auto_polled_cmd` to memorize the name of the command which should not be polled automatically at the first request
- `non_auto_polled_attr` to memorize the name of the attribute which should not be polled automatically at the first request

You don't have to change these properties values by yourself. They are automatically created/modified/deleted by Tango core classes.

A.1.5 The device logging

The Tango Logging Service (TLS) uses device properties to control device logging at startup (static configuration). These properties are described in the following table

Property name	property rule	default value
logging_level	Initial device logging level	WARN
logging_target	Initial device logging target	No default
logging_rft	Logging rolling file threshold	2 Mega bytes
logging_path	Logging file path	/tmp/tango or C:/tango (win32)

- The `logging_level` property controls the initial logging level of a device. Its set of possible values is:

"OFF", "FATAL", "ERROR", "WARN", "INFO" or "DEBUG". This property is overwritten by the verbose command line option (-v).

- The `logging_target` property is a multi-valued property containing the initial target list. Each entry must have the following format: `target_type::target_name` (where `target_type` is one of the supported target types and `target_name`, the name of the target). Supported target types are: *console*, *file* and *device*. For a device target, `target_name` must contain the name of a log consumer device (as defined in A.8). For a file target, `target_name` is the name of the file to log to. If omitted the device's name is used to build the file name (`domain_family_member.log`). Finally, `target_name` is ignored in the case of a console target. The TLS does not report any error occurred while trying to setup the initial targets.

– Logging_target property example :

```
logging_target = [ "console", "file", "file::/home/me/mydevice.log", "device::tmp/log/1"]
```

In this case, the device will automatically logs to the standard output, to its default file (which is something like `domain_family_member.log`), to a file named `mydevice.log` and located in `/home/me`. Finally, the device logs are also sent to a log consumer device named `tmp/log/1`.

- The `logging_rft` property specifies the rolling file threshold (rft), of the device's file targets. This threshold is expressed in Kb in the range [500, 20480]. When the size of a log file reaches the so-called rolling-file-threshold (rft), it is backed up as "*current_log_file_name*" + "_1" and a new `current_log_file_name` is opened. Obviously, there is only one backup file at a time (i.e. any existing backup is destroyed before the current log file is backed up). The default threshold is 2Mb, the minimum is 500 Kb and the maximum is 20 Mb.
- The `logging_path` property overwrites the `TANGO_LOG_PATH` environment variable. This property can only be applied to a `DServer` class device and has no effect on other devices.

A.2 Device attribute

Attribute are configured with two kind of parameters: Parameters hard-coded in source code and modifiable parameters

A.2.1 Hard-coded device attribute parameters

Seven attribute parameters are defined at attribute creation time in the device server source code. Obviously, these parameters are not modifiable except with a new source code compilation. These parameters are

Parameter name	Parameter description
<code>name</code>	Attribute name
<code>data_type</code>	Attribute data type
<code>data_format</code>	Attribute data format
<code>writable</code>	Attribute read/write type
<code>max_dim_x</code>	Maximum X dimension
<code>max_dim_y</code>	Maximum Y dimension
<code>writable_attr_name</code>	Associated write attribute
<code>level</code>	Attribute display level

A.2.1.1 The Attribute data type

Eight data types are supported. These data types are

- Tango::DevBoolean
- Tango::DevShort
- Tango::DevLong
- Tango::DevFloat
- Tango::DevDouble
- Tango::DevUChar
- Tango::DevUShort
- Tango::DevString

A.2.1.2 The attribute data format

Three data format are supported for attribute

Format	Description
Tango::SCALAR	The attribute value is a single number
Tango::SPECTRUM	The attribute value is a one dimension number
Tango::IMAGE	The attribute value is a two dimension number

A.2.1.3 The max_dim_x and max_dim_y parameters

These two parameters defined the maximum size for attributes of the SPECTRUM and IMAGE data format.

data format	max_dim_x	max_dim_y
Tango::SCALAR	1	0
Tango::SPECTRUM	User Defined	0
Tango::IMAGE	User Defined	User Defined

For attribute of the Tango::IMAGE data format, all the data are also returned in a one dimension array. The first array is value[0],[0], array element X is value[0],[X-1], array element X+1 is value[1][0] and so forth.

A.2.1.4 The attribute read/write type

Tango supports four kind of read/write attribute which are :

- Tango::READ for read only attribute
- Tango::WRITE for writable attribute

- Tango::READ_WRITE for attribute which can be read and write
- Tango::READ_WITH_WRITE for a readable attribute associated to a writable attribute (For a power supply device, the current really generated is not the wanted current. To handle this, two attributes are defined which are *generated_current* and *wanted_current*. The *wanted_current* is a Tango::WRITE attribute. When the *generated_current* attribute is read, it is very convenient to also get the *wanted_current* attribute. This is exactly what the Tango::READ_WITH_WRITE attribute is doing)

When read, attribute values are always returned within an array even for scalar attribute. The length of this array and the meaning of its elements is detailed in the following table for scalar attribute.

Name	Array length	Array[0]	Array[1]
Tango::READ	1	Read value	
Tango::WRITE	1	Last write value	
Tango::READ_WRITE	2	Read value	Last write value
Tango::READ_WITH_WRITE	2	Read value	Associated attributelast write value

When a spectrum or image attribute is read, it is possible to code the device class in order to send only some part of the attribute data (For instance only a Region Of Interest for an image) but never more than what is defined by the attribute configuration parameters *max_dim_x* and *max_dim_y*. The number of data sent is also transferred with the data and is named **dim_x** and **dim_y**. When a spectrum or image attribute is written, it is also possible to send only some of the attribute data but always less than *max_dim_x* for spectrum and *max_dim_x* * *max_dim_y* for image. The following table describe how data are returned for spectrum attribute. *dim_x* is the data size sent by the server when the attribute is read and *dim_x_w* is the data size used during the last attribute write call.

Name	Array length	Array[0->dim_x-1]	Array[dim_x -> dim_x + dim_x_w -1]
Tango::READ	dim_x	Read values	
Tango::WRITE	dim_x_w	Last write values	
Tango::READ_WRITE	dim_x + dim_x_w	Read value	Last write values
Tango::READ_WITH_WRITE	dim_x + dim_x_w	Read value	Associated attributelast write values

The following table describe how data are returned for image attribute. *dim_r* is the data size sent by the server when the attribute is read (*dim_x* * *dim_y*) and *dim_w* is the data size used during the last attribute write call (*dim_x_w* * *dim_y_w*).

Name	Array length	Array[0->dim_r-1]	Array[dim_r-> dim_r + dim_w -1]
Tango::READ	dim_r	Read values	
Tango::WRITE	dim_w	Last write values	
Tango::READ_WRITE	dim_r + dim_w	Read value	Last write values
Tango::READ_WITH_WRITE	dim_r + dim_w	Read value	Associated attributelast write values

Until a write operation has been performed, the last write value is initialized to 0 for scalar attribute of the numerical type, to "Not Initialised" for scalar string attribute and to true for scalar boolean attribute. For spectrum or image attribute, the last write value is initialized to an array of one element set to 0 for numerical type, to an array of one element set to true for boolean attribute and to an array of one element set to "Not initialized" for string attribute

A.2.1.5 The associated write attribute parameter

This parameter has a meaning only for attribute with a Tango::READ_WITH_WRITE read/write type. This is the name of the associated write attribute.

A.2.1.6 The attribute display level parameter

This parameter is only an help for graphical application. It is a C++ enumeration starting at 0 or a final class for Java. The code associated with each attribute display level is defined in the following table (Tango::DispLevel).

name	Value
Tango::OPERATOR	0
Tango::EXPERT	1

This parameter allows a graphical application to support two types of operation :

- An operator mode for day to day operation
- An expert mode when tuning is necessary

According to this parameter, a graphical application knows if the attribute is for the operator mode or for the expert mode.

A.2.2 Modifiable attribute parameters

Each attribute has a configuration set of 20 modifiable parameters. These can be grouped in three different purposes:

1. General purpose parameters
2. Alarm related parameters
3. Event related parameters

A.2.2.1 General purpose parameters

Eight attribute parameters are modifiable at run-time via a device call or via the property database.

Parameter name	Parameter description
description	Attribute description
label	Attribute label
unit	Attribute unit
standard_unit	Conversion factor to MKSA unit

display_unit	The attribute unit in a printable form
format	How to print attribute value
min_value	Attribute min value
max_value	Attribute max value

The **description** parameter describes the attribute. The **label** parameter is used by graphical application to display a label when this attribute is used in a graphical application. The **unit** parameter is the attribute value unit. The **standard_unit** parameter is the conversion factor to get attribute value in MKSA units. Even if this parameter is a number, it is returned as a string by the device *get_attribute_config* call. The **display_unit** parameter is the string used by graphical application to display attribute unit to application user.

A.2.2.1.1 The format attribute parameter This parameter specifies how the attribute value should be printed. It is not valid for string attribute. This format is a string of C++ streams manipulators separated by the ; character. The supported manipulators are :

- fixed
- scientific
- uppercase
- showpoint
- showpos
- setprecision()
- setw()

Their definition are the same than for C++ streams. An example of format parameter is

```
scientific;uppercase;setprecision(3)
```

. A class called `Tango::AttrManip` has been written to handle this format string. Once the attribute format string has been retrieved from the device, its value can be printed with

```
cout << Tango::AttrManip(format) << value << endl;
```

A.2.2.1.2 The min_value and max_value parameters These two parameters have a meaning only for attribute of the `Tango::WRITE` read/write type and for numerical data type. Trying to set the value of an attribute to something less than or equal to the `min_value` parameter is an error. Trying to set the value of the attribute to something more or equal to the `max_value` parameter is also an error. Even if these parameters are numbers, they are returned as strings by the device *get_attribute_config()* call.

A.2.2.2 The alarm related configuration parameters

Six alarm related attribute parameters are modifiable at run-time via a device call or via the property database.

Parameter name	Parameter description
----------------	-----------------------

min_alarm	Attribute low level alarm
max_alarm	Attribute high level alarm
min_warning	Attribute low level warning
max_warning	Attribute high level warning
delta_t	delta time for RDS alarm (mS)
delta_val	delta value for RDS alarm (absolute)

A.2.2.2.1 The min_alarm and max_alarm parameters These two parameters have a meaning only for attribute of the Tango::READ, Tango::READ_WRITE and Tango::READ_WITH_WRITE read/write type and for numerical data type. When the attribute is read, if its value is something less than or equal to the min_alarm parameter or if it is something more or equal to the max_alarm parameter, the attribute quality factor will be set to Tango::ATTR_ALARM and if the device state is Tango::ON, it is switched to Tango::ALARM. Even if these parameters are numbers, they are returned as strings by the device *get_attribute_config()* call.

A.2.2.2.2 The min_warning and max_warning parameters These two parameters have a meaning only for attribute of the Tango::READ, Tango::READ_WRITE and Tango::READ_WITH_WRITE read/write type and for numerical data type. When the attribute is read, if its value is something less than or equal to the min_warning parameter or if it is something more or equal to the max_warning parameter, the attribute quality factor will be set to Tango::ATTR_WARNING and if the device state is Tango::ON, it is switched to Tango::ALARM. Even if these parameters are numbers, they are returned as strings by the device *get_attribute_config()* call.

A.2.2.2.3 The delta_t and delta_val parameters These two parameters have a meaning only for attribute of the Tango::READ_WRITE and Tango::READ_WITH_WRITE read/write type and for numerical data type. They specify if and how the RDS alarm is used. When the attribute is read, if the difference between its read value and the last written value is something more than or equal to the delta_val parameter and if at least delta_val milli seconds occurs since the last write operation, the attribute quality factor will be set to Tango::ATTR_ALARM and if the device state is Tango::ON, it is switched to Tango::ALARM. Even if these parameters are numbers, they are returned as strings by the device *get_attribute_config()* call.

A.2.2.3 The event related configuration parameters

Six event related attribute parameters are modifiable at run-time via a device call or via the property database.

Parameter name	Parameter description
rel_change	Relative change triggering change event
abs_change	Absolute change triggering change event
period	Period for periodic event
archive_rel_change	Relative change for archive event
archive_abs_change	Absolute change for archive event
archive_period	Period for change archive event

A.2.2.3.1 The rel_change and abs_change parameters Rel_change is an array property with a maximum of 2 values. It specifies the positive and negative relative change of the attribute value w.r.t. the value of the previous change event which will trigger the event. If the attribute is a spectrum or an image then a change event is generated if any one of the attribute value's satisfies the above criterium. If only one property is specified then it is used for the positive and negative change.

Abs_change is an array property of maximum 2 values. It specifies the positive and negative absolute change of the attribute value w.r.t the value of the previous change event which will trigger the event. If the attribute is a spectrum or an image then a change event is generated if any one of the attribute value's satisfies the above criterium. If only one property is specified then it is used for the positive and negative change. If no properties are specified then the relative change is used.

A.2.2.3.2 The periodic period parameter The minimum time between events (in milliseconds). If no property is specified then a default value of 1 second is used.

A.2.2.3.3 The archive_rel_change, archive_abs_change and archive_period parameters archive_rel_change is an array property of maximum 2 values which specifies the positive and negative relative change w.r.t. the previous attribute value which will trigger the event. If the attribute is a spectrum or an image then an archive event is generated if any one of the attribute value's satisfies the above criterium. If only one property is specified then it is used for the positive and negative change. If no properties are specified then a default of +-10% is used

archive_abs_change is an array property of maximum 2 values which specifies the positive and negative absolute change w.r.t the previous attribute value which will trigger the event. If the attribute is a spectrum or an image then an archive event is generated if any one of the attribute value's satisfies the above criterium. If only one property is specified then it is used for the positive and negative change. If no properties are specified then the relative change is used.

archive_period is the minimum time between archive events (in milliseconds). If no property is specified, no periodic archiving events are send.

A.2.3 Setting modifiable attribute parameters

A default value is given to all modifiable attribute parameters by the Tango core classes. Nevertheless, it is possible to modify these values in source code at attribute creation time or via the database. Values retrieved from the database have a higher priority than values given at attribute creation time. The default value set by the Tango core classes are

Parameter type	Parameter name	Library default value
general purpose	description	No description
	label	device name/attribute name
	unit	No unit
	standard_unit	No standard unit
	display_unit	No display unit
	format	6 characters with 2 decimal
	min_value	Not specified
	max_value	Not specified
alarm parameters	min_alarm	Not specified
	max_alarm	Not specified
	min_warning	Not specified
	max_warning	Not specified
	delta_t	Not specified
	delta_val	Not specified

event parameters	rel_change	Not specified
	abs_change	Not specified
	period	1000 (mS)
	archive_rel_change	Not specified
	archive_abs_change	Not specified
	archive_period	Not specified

It is possible to set modifiable parameters via the database at two levels :

1. At class level
2. At device level. Each device attribute have all its modifiable parameters sets to the value defined at class level. If the setting defined at class level is not correct for one device, it is possible to re-define it.

If we take the example of a class called *BumperPowerSupply* with three devices called *sr/bump/1*, *sr/bump/2* and *sr/bump/3* and one attribute called *wanted_current*. For the first two bumpers, the *max_value* is equal to 500. For the third one, the *max_value* is only 400. If the *max_value* parameter is defined at class level with the value 500, all devices will have 500 as *max_value* for the *wanted_current* attribute. It is necessary to re-defined this parameter at device level in order to have the *max_value* for device *sr/bump/3* set to 400.

For the description, label, unit, standard_unit, display_unit and format parameters, it is possible to return them to their default value by setting them to an empty string.

A.3 Device class parameter

A device documentation field is also defined at Tango device class level. It is defined as Tango device class level because each device belonging to a Tango device class should have the same behaviour and therefore the same documentation. This field is store in the DeviceClass class. It is possible to set this field via a class property. This property name is

class name->doc_url

and is retrieved when instance of the DeviceClass object is created. A default value is defined for this field.

A.4 The device black box

This black box is a help tool to ease debugging session for a running device server. The TANGO core software records every device request in this black box. A tango client is able to retrieve the black box contents with a specific CORBA operation available for every device. Each black box entry is returned as a string with the following information :

- The date where the request has been executed by the device. The date format is dd/mm/yyyy hh24:mi:ss:SS (The last field is the second hundredth number).
- The type of CORBA requests. In case of attributes, the name of the requested attribute is returned. In case of operation, the operation type is returned. For “command_inout” operation, the command name is returned.
- The client host name

A.5 Automatically added commands

As already mentioned in this documentation, each Tango device supports at least three commands which are State, Status and Init. The following array details command input and output data type

Command name	Input data type	Output data type
State	void	Tango::DevState
Status	void	Tango::DevString
Init	void	void

A.5.1 The State command

This command gets the device state (stored in its *device_state* data member) and returns it to the caller. The device state is a variable of the *Tango_DevState* type (packed into a CORBA Any object when it is returned by a command)

A.5.2 The Status command

This command gets the device status (stored in its *device_status* data member) and returns it to the caller. The device status is a variable of the string type.

A.5.3 The Init command

This commands re-initialise a device keeping the same network connection. After an Init command executed on a device, it is not necessary for client to re-connect to the device. This command first calls the device *delete_device()* method and then execute its *init_device()* method. For C++ device server, all the memory allocated in the *init_device()* method must be freed in the *delete_device()* method. The language device desctructor automatically calls the *delete_device()* method.

A.6 DServer class device commands

As already explained in 8.1.7.2, each device server process has its own Tango device. This device supports the three commands previously described plus 27 commands (for C++ device server, only 25 for Java device server) which are DevRestart, RestartServer, QueryClass, QueryDevice, Kill, QueryWizardClassProperty, QueryWizardDevProperty, QuerySubDevice, the polling related commands which are StartPolling, StopPolling, AddObjPolling, RemObjPolling, UpdObjPollingPeriod, PolledDevice and DevPollStatus, the device locking related commands which are LockDevice, UnLockDevice, ReLockDevices and DevLockStatus, the event related command called EventSubscriptionChange (only for C++) and finally the logging related commands which are AddLoggingTarget, RemoveLoggingTarget, GetLoggingTarget, GetLoggingLevel, SetLoggingLevel, StopLogging and StartLogging. The following table give all commands input and output data types

Command name	Input data type	Output data type
--------------	-----------------	------------------

State	void	Tango::DevState
Status	void	Tango::DevString
Init	void	void
DevRestart	Tango::DevString	void
RestartServer	void	void
QueryClass	void	Tango::DevVarStringArray
QueryDevice	void	Tango::DevVarStringArray
Kill	void	void
QueryWizardClassProperty	Tango::DevString	Tango::DevVarStringArray
QueryWizardDevProperty	Tango::DevString	Tango::DevVarStringArray
QuerySubDevice	void	Tango::DevVarStringArray
StartPolling	void	void
StopPolling	void	void
AddObjPolling	Tango::DevVarLongStringArray	void
RemObjPolling	Tango::DevVarStringArray	void
UpdObjPollingPeriod	Tango::DevVarLongStringArray	void
PolledDevice	void	Tango::DevVarStringArray
DevPollStatus	Tango::DevString	Tango::DevVarStringArray
LockDevice	Tango::DevVarLongStringArray	void
UnLockDevice	Tango::DevVarLongStringArray	Tango::DevLong
ReLockDevices	Tango::DevVarStringArray	void
DevLockStatus	Tango::DevString	Tango::DevVarLongStringArray
EventSubscribeChange	Tango::DevVarStringArray	void
AddLoggingTarget	Tango::DevVarStringArray	void
RemoveLoggingTarget	Tango::DevVarStringArray	void
GetLoggingTarget	Tango::DevString	Tango::DevVarStringArray
GetLoggingLevel	Tango::DevVarStringArray	Tango::DevVarLongStringArray
SetLoggingLevel	Tango::DevVarLongStringArray	void
StopLogging	void	void
StartLogging	void	void

The device description field is set to “A device server device”. Device server started with the `-file` command line option also supports a command called `QueryEventChannelIOR`. This command is used internally by the Tango kernel classes when the event system is used with device server using database on file.

A.6.1 The State command

This device state is always set to ON

A.6.2 The Status command

This device status is always set to “The device is ON” followed by a new line character and a string describing polling thread status. This string is either “The polling is OFF” or “The polling is ON” according to polling state.

A.6.3 The DevRestart command

The DevRestart command restart a device. The name of the device to be re-started is the command input parameter. The command destroys the device by calling its destructor and re-create it from its constructor.

A.6.4 The RestartServer command

The DevRestartServer command restarts all the device pattern(s) embedded in the device server process. Therefore, all the devices implemented in the server process are destroyed and re-built¹. The network connection between client(s) and device(s) implemented in the device server process is destroyed and re-built.

Executing this command allows a complete restart of the device server without stopping the process.

A.6.5 The QueryClass command

This command returns to the client the list of Tango device class(es) embedded in the device server. It returns only class(es) implemented by the device server programmer. The DServer device class name (implemented by the TANGO core software) is not returned by this command.

A.6.6 The QueryDevice command

This command returns to the client the list of device name for all the device(s) implemented in the device server process. Each device name is returned using the following syntax :

<class name>::<device name>

The name of the DServer class device is not returned by this command.

A.6.7 The Kill command

This command stops the device server process. In order that the client receives a last answer from the server, this command starts a thread which will after a short delay, kills the device server process.

A.6.8 The QueryWizardClassProperty command

This command returns the list of property(ies) defined for a class stored in the device server process property wizard. For each property, its name, a description and a default value is returned.

A.6.9 The QueryWizardDevProperty command

This command returns the list of property(ies) defined for a device stored in the device server process property wizard. For each property, its name, a description and a default value is returned.

A.6.10 The QuerySubDevice command

This command returns the list of sub-device(s) imported by each device within the server. A sub-device is a device used (to execute command(s) and/or to read/write attribute(s)) by one of the device server process devices. There is one element in the returned strings array for each sub-device. The syntax of each string is the device name, a space and the sub-device name. In case of device server process starting threads using a sub-device, it is not possible to link this sub-device to any process devices. In such a case, the string contains only the sub-device name

¹Their black-box is also destroyed and re-built

A.6.11 The StartPolling command

This command starts the polling thread

A.6.12 The StopPolling command

This command stops the polling thread

A.6.13 The AddObjPolling command

This command adds a new object in the list of object(s) to be polled. The command input parameters are embedded within a Tango::DevVarLongStringArray data type with one long data and three strings. The input parameters are:

Command parameter	Parameter meaning
svalue[0]	Device name
svalue[1]	Object type (“command“ or “attribute“)
svalue[2]	Object name
lvalue[0]	polling period in mS

The object type string is case independent. The object name string (command name or attribute name) is case dependant. This command does not start polling if it is stopped.

A.6.14 The RemObjPolling command

This command removes an object of the list of polled objects. The command input data type is a Tango::DevVarStringArray with three strings. These strings meaning are :

String	Meaning
string[0]	Device name
string[1]	Object type (“command“ or “attribute“)
string[2]	Object name

The object type string is case independent. The object name string (command name or attribute name) is case dependant

A.6.15 The UpdObjPollingPeriod command

This command changes the polling period for a specified object. The command input parameters are embedded within a Tango::DevVarLongStringArray data type with one long data and three strings. The input parameters are:

Command parameter	Parameter meaning
-------------------	-------------------

svalue[0]	Device name
svalue[1]	Object type (“command“ or “attribute“)
svalue[2]	Object name
lvalue[0]	new polling period in mS

The object type string is case independent. The object name string (command name or attribute name) is case dependant. This command does not start polling if it is stopped.

A.6.16 The PolledDevice command

This command returns the name of device which are polled. Each string in the Tango::DevVarStringArray returned by the command is a device name which has at least one command or attribute polled. The list is alphabetically sorted.

A.6.17 The DevPollStatus command

This command returns a polling status for a specific device. The input parameter is a device name. Each string in the Tango::DevVarStringArray returned by the command is the polling status for each polled device objects (command or attribute). For each polled objects, the polling status is :

- The object name
- The object polling period (in mS)
- The object polling ring buffer depth
- The time needed (in mS) for the last command execution or attribute reading
- The time since data in the ring buffer has not been updated. This allows a check of the polling thread
- The delta time between the last records in the ring buffer. This allows checking that the polling period is respected by the polling thread.
- The exception parameters in case of the last command execution or the last attribute reading failed.

A new line character is inserted between each piece of information.

A.6.18 The LockDevice command

This command locks a device for the calling process. The command input parameters are embedded within a Tango::DevVarLongStringArray data type with one long data and one string. The input parameters are:

Command parameter	Parameter meaning
svalue[0]	Device name
lvalue[0]	Lock validity

A.6.19 The UnLockDevice command

This command unlocks a device. The command input parameters are embedded within a `Tango::DevVarLongStringArray` data type with one long data and one string. The input parameters are:

Command parameter	Parameter meaning
<code>svalue[0]</code>	Device name
<code>lvalue[0]</code>	Force flag

The force flag parameter allows a client to unlock a device already locked by another process (for admin usage only)

A.6.20 The ReLockDevices command

This command re-lock devices. The input argument is the list of devices to be re-locked. It's an error to re-lock a device which is not already locked.

A.6.21 The DevLockStatus command

This command returns a device locking status to the caller. Its input parameter is the device name. The output parameters are embedded within a `Tango::DevVarLongStringArray` data type with three strings and six long. These data are

Command parameter	Parameter meaning
<code>svalue[0]</code>	Locking string
<code>svalue[1]</code>	CPP client host IP address or "Not defined"
<code>svalue[2]</code>	Java VM main class for Java client or "Not defined"
<code>lvalue[0]</code>	Lock flag (1 if locked, 0 otherwise)
<code>lvalue[1]</code>	CPP client host IP address or 0 for Java locker
<code>lvalue[2]</code>	Java locker UUID part 1 or 0 for CPP locker
<code>lvalue[3]</code>	Java locker UUID part 2 or 0 for CPP locker
<code>lvalue[4]</code>	Java locker UUID part 3 or 0 for CPP locker
<code>lvalue[5]</code>	Java locker UUID part 4 or 0 for CPP locker

A.6.22 The EventSubscriptionChange command (C++ server only)

This command is used as a piece of the "heartbeat" system between an event client and the device server generating the event. There is no reason to generate events if there is no client which has subscribed to it. It is used by the `DeviceProxy::subscribe_event()` method and the event thread on the client side to inform the server to keep on generating events for the attribute in question. It reloads the subscription timer with the current time. Events are not generated when there are no clients subscribed within the last 10 minutes. The input parameters are:

Command parameter	Parameter meaning
argin[0]	Device name
argin[1]	Attribute name
argin[2]	action ("subscribe" or "unsubscribe")
argin[3]	event name ("change", "periodic", "archive", "attr_conf")

A.6.23 The AddLoggingTarget command

This command adds one (or more) logging target(s) to the specified device(s). The command input parameter is an array of string logically composed of {device_name, target_type::target_name} groups where the elements have the following semantic:

- device_name is the name of the device which logging behavior is to be controlled. The wildcard "*" is supported to apply the modification to all devices encapsulated within the device server (e.g. to ask all devices to log to the same device target).
- target_type::target_name: target_type is one of the supported target types and target_name, the name of the target. Supported target types are: *console*, *file* and *device*. For a device target, target_name must contain the name of a log consumer device (as defined in A.8). For a file target, target_name is the full path to the file to log to. If omitted the device's name is used to build the file name (domain_family_member.log). Finally, target_name is ignored in the case of a console target and can be omitted.

A.6.24 The RemoveLoggingTarget command

Remove one (or more) logging target(s) from the specified device(s). The command input parameter is an array of string logically composed of {device_name, target_type::target_name} groups where the elements have the following semantic:

- device_name: the name of the device which logging behavior is to be controlled. The wildcard "*" is supported to apply the modification to all devices encapsulated within the device server (e.g. to ask all devices to stop logging to a given device target).
- target_type::target_name: target_type is one of the supported target types and target_name, the name of the target. Supported target types are: *console*, *file* and *device*. For a device target, target_name must contain the name of a log consumer device (as defined in A.8). For a file target, target_name is the full path to the file to log to. If omitted the device's name is used to build the file name (domain_family_member.log). Finally, target_name is ignored in the case of a console target and can be omitted.

The wildcard "*" is supported for target_name. For instance, RemoveLoggingTarget(["*", "device::*"]) removes all the device targets from all the devices running in the device server.

A.6.25 The GetLoggingTarget command

Returns the current target list of the specified device. The command parameter device_name is the name of the device which logging target list is requested. The list is returned as a DevVarStringArray containing target_type::target_name elements.

A.6.26 The GetLoggingLevel command

Returns the logging level of the specified devices. The command input parameter `device_list` contains the names of the devices which logging target list is requested. The wildcard "*" is supported to get the logging level of all the devices running within the server. The string part of the result contains the name of the devices and its long part contains the levels. Obviously, `result.lvalue[i]` is the current logging level of the device named `result.svalue[i]`.

A.6.27 The SetLoggingLevel command

Changes the logging level of the specified devices. The string part of the command input parameter contains the device names while its long part contains the logging levels. The set of possible values for levels is: 0=OFF, 1=FATAL, 2=ERROR, 3=WARNING, 4=INFO, 5=DEBUG.

The wildcard "*" is supported to assign all devices the same logging level. For instance, `SetLoggingLevel(["*"] [3])` set the logging level of all the devices running within the server to WARNING.

A.6.28 The StopLogging command

For all the devices running within the server, `StopLogging` saves their current logging level and set their logging level to OFF.

A.6.29 The StartLogging command

For each device running within the server, `StartLogging` restores their logging level to the value stored during a previous `StopLogging` call.

A.7 DServer class device properties

This device has two properties related to polling threads pool management. These properties are described in the following table

Property name	property rule	default value
<code>polling_threads_pool_size</code>	Max number of thread in the polling pool	1
<code>polling_threads_pool_conf</code>	Polling threads pool configuration	

The rule of the `polling_threads_pool_size` is to define the maximum number of thread created for the polling threads pool size. The rule of the `polling_threads_pool_conf` is to define which thread in the pool is in charge of all the polled object(s) of which device. This property is an array of strings with one string per used thread in the pool. The content of the string is simply a device name list with device name splitted by a comma. Example of `polling_threads_pool_conf` property for 3 threads used:

```
dserver/<ds exec name>/<inst. name>/polling_threads_pool_conf-> the/dev/01
the/dev/02,the/dev/06
the/dev/03
```

Thread number 2 is in charge of 2 devices. Note that there is an entry in this list only for the used threads in the pool.

A.8 Tango log consumer

A.8.1 The available Log Consumer

One implementation of a log consumer associated to a graphical user interface is available within Tango. It is a standalone java application called **LogViewer** based on the publicly available chainsaw application from the log4j package. It supports two way of running which are:

- The static mode: In this mode, LogViewer is started with a parameter which is the name of the log consumer device implemented by the application. All messages sent by devices with a logging target type set to *device* and with a logging target name set to the same device name than the device name passed as application parameter will be displayed (if the logging level allows it).
- The dynamic mode: In this mode, the name of the log consumer device implemented by the application is build at application startup and is dynamic. The user with the help of the graphical interface chooses device(s) for which he want to see log messages.

A.8.2 The Log Consumer interface

A Tango Log Consumer device is nothing but a tango device supporting the following tango command :

```
void log (Tango::DevVarStringArray details)
```

where details is an array of string carrying the log details. Its structure is:

- details[0] : the timestamp in millisecond since epoch (01.01.1970)
- details[1] : the log level
- details[2] : the log source (i.e. device name)
- details[3] : the log message
- details[4] : the log NDC (contextual info) - Not used but reserved
- details[5] : the thread identifier (i.e. the thread from which the log request comes from)

These log details can easily be extended. Any tango device supporting this command can act as a device target for other devices.

A.9 Control system specific

It is possible to define a few control system parameters. By control system, we mean for each set of computers having the same database device server (the same TANGO_HOST environment variable)

A.9.1 The device class documentation default value

Each control system may have it's own default device class documentation value. This is defined via a class property. The property name is

```
Default->doc_url
```

It's retrieved if the device class itself does not define any doc_url property. If the Default->doc_url property is also not defined, a hard-coded default value is provided.

A.9.2 The services definition

The property used to defined control system services is named **Services** and belongs to the free object **CtrlSystem**. This property is an array of strings. Each string defines a service available within the control system. The syntax of each service definition is

Service name/Instance name:service device name

A.10 C++ specific

A.10.1 The Tango master include file (tango.h)

Tango has a master include file called

tango.h

This master include file includes the following files :

- C++ language include file : **typeinfo**
- Tango configuration include file : **tango_config.h**
- CORBA include file : **idl/tango.h**
- Some network include files for WIN32 : **winsock2.h** and **mswsock.h**
- C++ streams include file :
 - **iostream**, **sstream** and **fstream** for Windows NT and Solaris with its natif compiler
 - **iostream.h**, **strstream.h**, **fstream.h** and **sstream** for Linux and Solaris with gcc
- Some standard C++ library include files : **string** and **vector**
- The main include file generated by the CORBA IDL compiler : **idl/tango.h**
- The Tango database and device API include files : **dbapi.h** and **devapi.h**
- A list of other Tango include files : **tango_const.h**, **utils.h**, **device.h**, **command.h**, **except.h**, **seqvec.h**, **device_2.h**, **log4tango.h**, **attrmanip.h** and **dserver.h**

A.10.2 Tango specific types

Operating system free type

Some data type used in the TANGO core software are not the same under UNIX like operating system and Windows NT. In order to have less “#ifdef” in the source code, some Tango types have been defined. They are described in the following table.

Type name	Unix like	Windows NT
TangoSys_MemStream	strstream	stringstream
TangoSys_OMemStream	ostrstream	ostrstringstream
TangoSys_Pid	pid_t	int
TangoSys_Cout	_IO_ostream_withassign	ostream

These types are defined in the tango_config.h file

A.10.2.1 Template command model related type

As explained in 8.4.8, command created with the template command model uses static casting. Many type definition have been written for these casting.

Class name	Command allowed method (if any)	Command execute method
TemplCommand	Tango::StateMethodPtr	Tango::CmdMethPtr
TemplCommandIn	Tango::StateMethodPtr	Tango::CmdMethPtr_xxx
TemplCommandOut	Tango::StateMethodPtr	Tango::xxx_CmdMethPtr
TemplCommandInOut	Tango::StateMethodPtr	Tango::xxx_CmdMethPtr_yyy

The **Tango::StateMethPtr** is a pointer to a method of the DeviceImpl class which returns a boolean and has one parameter which is a reference to a const CORBA::Any object.

The **Tango::CmdMethPtr** is a pointer to a method of the DeviceImpl class which returns nothing and needs nothing as parameter.

The **Tango::CmdMethPtr_xxx** is a pointer to a method of the DeviceImpl class which returns nothing and has one parameter. xxx must be set according to the method parameter type as described in the next table

Tango type	short cut (xxx)
Tango::DevBoolean	Bo
Tango::DevShort	Sh
Tango::DevLong	Lg
Tango::DevFloat	Fl
Tango::DevDouble	Db
Tango::DevUshort	US
Tango::DevULong	UL
Tango::DevString	Str
Tango::DevVarCharArray	ChA
Tango::DevVarShortArray	ShA
Tango::DevVarLongArray	LgA
Tango::DevVarFloatArray	FIA
Tango::DevVarDoubleArray	DbA
Tango::DevVarUShortArray	USA
Tango::DevVarULongArray	ULA
Tango::DevVarStringArray	StrA
Tango::DevVarLongStringArray	LSA
Tango::DevVarDoubleStringArray	DSA
Tango::DevState	Sta

For instance, a pointer to a method which takes a Tango::DevVarStringArray as input parameter must be statically casted to a Tango::CmdMethPtr_StrA, a pointer to a method which takes a Tango::DevLong data as input parameter must be statically casted to a Tango::CmdMethPtr_Lg.

The **Tango::xxx_CmdMethPtr** is a pointer to a method of the DeviceImpl class which returns data of one of the Tango type and has no input parameter. xxx must be set according to the method return data type following the same rules than those described in the previous table. For instance, a pointer to a method which returns a Tango::DevDouble data must be statically casted to a Tango::Db_CmdMethPtr.

The **Tango::xxx_CmdMethPtr_yyy** is a pointer to a method of the DeviceImpl class which returns data of one of the Tango type and has one input parameter of one of the Tango data type. xxx and yyy must be set according to the method return data type and parameter type following the same rules than those described in the previous table. For instance, a pointer to a method which returns a Tango::DevDouble data and which takes a Tango::DevVarLongStringArray must be statically casted to a Tango::Db_CmdMethPtr_LSA.

All those type are defined in the tango_const.h file.

A.10.3 Tango device state code

The Tango::DevState type is a C++ enumeration starting at 0. The code associated with each state is defined in the following table.

State name	Value
Tango::ON	0
Tango::OFF	1
Tango::CLOSE	2
Tango::OPEN	3
Tango::INSERT	4
Tango::EXTRACT	5
Tango::MOVING	6
Tango::STANDBY	7
Tango::FAULT	8
Tango::INIT	9
Tango::RUNNING	10
Tango::ALARM	11
Tango::DISABLE	12
Tango::UNKNOWN	13

A strings array called **Tango::DevStateName** can be used to get the device state as a string. Use the Tango device state code as index into the array to get the correct string.

A.10.4 Tango data type

A “define” has been created for each Tango data type. This is summarized in the following table

Type name	Type code	Value
Tango::DevBoolean	Tango::DEV_BOOLEAN	1
Tango::DevShort	Tango::DEV_SHORT	2
Tango::DevLong	Tango::DEV_LONG	3
Tango::DevFloat	Tango::DEV_FLOAT	4
Tango::DevDouble	Tango::DEV_DOUBLE	5
Tango::DevUShort	Tango::DEV_USHORT	6
Tango::DevULong	Tango::DEV_ULONG	7

Tango::DevString	Tango::DEV_STRING	8
Tango::DevVarCharArray	Tango::DEVVAR_CHARARRAY	9
Tango::DevVarShortArray	Tango::DEVVAR_SHORTARRAY	10
Tango::DevVarLongArray	Tango::DEVVAR_LONGARRAY	11
Tango::DevVarFloatArray	Tango::DEVVAR_FLOATARRAY	12
Tango::DevVarDoubleArray	Tango::DEVVAR_DOUBLEARRAY	13
Tango::DevVarUShortArray	Tango::DEVVAR_USHORTARRAY	14
Tango::DevVarULongArray	Tango::DEVVAR_ULONGARRAY	15
Tango::DevVarStringArray	Tango::DEVVAR_STRINGARRAY	16
Tango::DevVarLongStringArray	Tango::DEVVAR_LONGSTRINGARRAY	17
Tango::DevVarDoubleStringArray	Tango::DEVVAR_DOUBLESTRINGARRAY	18
Tango::DevState	Tango::DEV_STATE	19
Tango::ConstDevString	Tango::CONST_DEV_STRING	20
Tango::DevVarBooleanArray	Tango::DEVVAR_BOOLEANARRAY	21
Tango::DevUChar	Tango::DEV_UCHAR	22
Tango::DevLong64	Tango::DEV_LONG64	23
Tango::DevULong64	Tango::DEV_ULONG64	24
Tango::DevVarLong64Array	Tango::DEVVAR_LONG64ARRAY	25
Tango::DevVarULong64Array	Tango::DEVVAR_ULONG64ARRAY	26
Tango::DevInt	Tango::DEV_INT	27
Tango::DevEncoded	Tango::DEV_ENCODED	28

For command which do not take input parameter, the type code Tango::DEV_VOID (value = 0) has been defined.

A strings array called **Tango::CmdArgTypeName** can be used to get the data type as a string. Use the Tango data type code as index into the array to get the correct string.

A.10.5 Tango command display level

Like attribute, Tango command has a display level. The Tango::DispLevel type is a C++ enumeration starting at 0. The code associated with each command display level is already described in page [396](#)

As for attribute, this parameter allows a graphical application to support two types of operation :

- An operator mode for day to day operation
- An expert mode when tuning is necessary

According to this parameter, a graphical application knows if the command is for the operator mode or for the expert mode.

A.11 Java specific

A.11.1 Packages

All the Tango core classes are bundled in the a Java package called **fr.esrf.TangoDs**. All the classes generated by the IDL compiler are bundled in a Java package called **fr.esrf.Tango**. All the Tango Java API classes are bundled in Java packages called **fr.esrf.TangoApi** and **fr.esrf.TangoApi.Group**. All the CORBA related classes are stored in a package called **org.omg.CORBA**. These package Tango, TangoDs, TangoApi, Group and CORBA are stored in the same jar file called **TangORB.jar**.

A.12 Device server process option and environment variables

A.12.1 Classical device server

The synopsis of a device server process is

```
ds_name instance_name [OPTIONS]
```

The supported options are :

- **-h, -? -help**
Print the device server synopsis and a list of instance name defined in the database for this device server. An instance name is not mandatory in the command line to use this option
- **-v[trace level]**
Set the verbose level. If no trace level is given, a default value of 4 is used
- **-file=<file name path>**
Start a device server using an ASCII file instead of the Tango database.
- **-nodb**
Start a device server without using the database.
- **-dlist <device name list>**
Give the device name list. This option is supported only with the -nodb option.
- **ORB options** (started with -ORBxxx)
Options directly passed to the underlying ORB. Should be rarely used except the -ORBEndPoint option for device server not using the database

A.12.2 Device server process as Windows service

When used as a Windows service, a Tango device server supports several new options. These options are :

- **-i**
Install the service
- **-s**
Install the service and choose the automatic startup mode
- **-u**
Un-install the service
- **-dbg**
Run in console mode to debug service. The service must have been installed prior to use it.

Note that these options must be used after the device server instance name.

A.12.3 Environment variables

A few environment variables can be used to tune a Tango control system. TANGO_HOST is the most important one but on top of it, some Tango features like Tango logging service or controlled access (if used) can be tuned using environment variable. If these environment variables are not defined, the software searches in the file **\$HOME/.tangorc** for its value. If the file is not defined or if the environment variable is also not defined in this file, the software searches in the file **/etc/tangorc** for its value. For Windows, the file is **\$TANGO_ROOT/tangorc** TANGO_ROOT being the mandatory environment variable of the Windows binary distribution.

A.12.3.1 TANGO_HOST

This environment variable is the anchor of the system. It specifies where the Tango database server is running. Most of the time, its syntax is

```
TANGO_HOST=<host>:<port>
```

host is the name of the computer where the database server is running and port is the port number on which it is listening. If you want to have a Tango control system which has several database servers (but only one database) in order to survive a database server crashes, use the following syntax

```
TANGO_HOST=<host_1>:<port_1>,<host_2>:<port_2>,<host_3>:<port_3>
```

Obviously, host_1 is the name of the computer where the first database server is running, port_1 is the port number on which this server is listening. host_2 is the name of the computer where the second database server is running and port_2 is its port number. All access to database will automatically switch from one server to another one in the list if the one which was used has died.

A.12.3.2 Tango Logging Service (TANGO_LOG_PATH)

The TANGO_LOG_PATH environment variable can be used to specify the log files location. If not set it defaults to /tmp/tango under Unix and c:/tango under Windows. For a given device-server, the files are actually saved into \$TANGO_LOG_PATH/{ server_name }/{ server_instance_name }. This means that all the devices running within the same process log into the same directory.

A.12.3.3 The database and controlled access server (MYSQL_USER and MYSQL_PASSWORD)

The Tango database server and the controlled access server (if used) need to connect to the MySQL database. They are using two environment variables called MYSQL_USER and MYSQL_PASSWORD to know which user/password they must use to access the database. If these environment variables are not defined, they will connect to the DBMS using the "root" login.

A.12.3.4 The controlled access

Even if a controlled access system is running, it is possible to by-pass it if in the environment of the client application the environment variable SUPER_TANGO is defined to "true".

Appendix B

The TANGO IDL file : Module Tango

The fundamental idea of a device as a network object which has methods and data has been retained for TANGO. In TANGO objects are real C++/Java objects which can be instantiated and accessed via their methods and data by the client as if they were local objects. This interface is defined in CORBA IDL. The fundamental interface is Device. All TANGO control objects will be of this type i.e. they will implement and offer the Device interface. Some wrapper classes group in an API will hide the calls to the Device interface from the client so that the client will only see the wrapper classes. All CORBA details will be hidden from the client as far as possible.

B.1 Aliases

AttributeConfigList

```
typedef sequence<AttributeConfig> AttributeConfigList;
```

AttributeConfigList_2

```
typedef sequence<AttributeConfig_2> AttributeConfigList_2;
```

AttributeConfigList_3

```
typedef sequence<AttributeConfig_3> AttributeConfigList_3;
```

AttributeDimList

```
typedef sequence<AttributeDim> AttributeDimList;
```

AttributeValueList

```
typedef sequence<AttributeValue> AttributeValueList;
```

AttributeValueList_3

```
typedef sequence<AttributeValue_3> AttributeValueList_3;
```

AttributeValueList_4

```
typedef sequence<AttributeValue_4> AttributeValueList_4;
```

AttrQualityList

```
typedef sequence<AttrQuality> AttrQualityList;
```

CppClntIdent

```
typedef unsigned long CppClntIdent;
```

DevAttrHistoryList

```
typedef sequence<DevAttrHistory> DevAttrHistoryList;
```

DevAttrHistoryList_3

```
typedef sequence<DevAttrHistory_3> DevAttrHistoryList_3;
```

DevBoolean

```
typedef boolean DevBoolean;
```

DevCmdHistoryList

```
typedef sequence<DevCmdHistory> DevCmdHistoryList
```

DevCmdInfoList

```
typedef sequence<DevCmdInfo> DevCmdInfoList;
```

DevCmdInfoList_2

```
typedef sequence<DevCmdInfo_2> DevCmdInfoList_2;
```

DevDouble

```
typedef double DevDouble;
```

DevErrorList

```
typedef sequence<DevError> DevErrorList;
```

DevErrorListList

```
typedef sequence<DevErrorList> DevErrorListList;
```

DevFloat

```
typedef float DevFloat;
```

DevLong

```
typedef long DevLong;
```

DevShort

```
typedef short DevShort;
```

DevString

```
typedef string DevString;
```

DevULong

```
typedef unsigned long DevULong;
```

DevUShort

```
typedef unsigned short DevUShort;
```

DevVarCharArray

```
typedef sequence<octet> DevVarCharArray;
```

DevVarDoubleArray

```
typedef sequence<double> DevVarDoubleArray;
```

DevVarEncodedArray

```
typedef sequence<DevEncoded> DevVarEncodedArray;
```

DevVarFloatArray

```
typedef sequence<float> DevVarFloatArray;
```

DevVarLongArray

```
typedef sequence<long> DevVarLongArray;
```

DevVarShortArray

```
typedef sequence<short> DevVarShortArray;
```

DevVarStateArray

```
typedef sequence<DevState> DevVarStateArray;
```

DevVarStringArray

```
typedef sequence<string> DevVarStringArray;
```

DevVarULongArray

```
typedef sequence<unsigned long> DevVarULongArray;
```

DevVarUShortArray

```
typedef sequence<unsigned short> DevVarUShortArray;
```

EltInArrayList

```
typedef sequence<EltInArray> EltInArrayList;
```

JavaUUID

```
typedef unsigned long long JavaUUID[2];
```

NamedDevErrorList

```
typedef sequence<NamedDevError> NamedDevErrorList;
```

TimeValList

```
typedef sequence<TimeVal> TimeValList;
```

B.2 Enums

AttrDataFormat

```
enum AttrDataFormat
{
 SCALAR,
 SPECTRUM,
 IMAGE,
 FMT_UNKNOWN
};
```

AttributeDataType

```
enum AttributeDataType
{
 ATT_BOOL,
 ATT_SHORT,
 ATT_LONG,
 ATT_LONG64,
 ATT_FLOAT,
 ATT_DOUBLE,
 ATT_UCHAR,
```

```
ATT_USHORT,  
ATT_ULONG,  
ATT_ULONG64,  
ATT_STRING,  
ATT_STATE,  
DEVICE_STATE,  
ATT_ENCODED,  
NO_DATA  
};
```

AttrQuality

```
enum AttrQuality  
{  
 ATTR_VALID,  
 ATTR_INVALID,  
 ATTR_ALARM,  
 ATTR_CHANGING,  
 ATTR_WARNING  
};
```

AttrWriteType

```
enum AttrWriteType  
{  
 READ,  
 READ_WITH_WRITE,  
 WRITE,  
 READ_WRITE  
};
```

DispLevel

```
enum DispLevel  
{  
 OPERATOR,  
 EXPERT  
};
```

DevSource

```
enum DevSource  
{  
 DEV,  
 CACHE,  
 CACHE_DEV  
};
```

DevState

```
enum DevState
{
 ON,
 OFF,
 CLOSE,
 OPEN,
 INSERT,
 EXTRACT,
 MOVING,
 STANDBY,
 FAULT,
 INIT,
 RUNNING,
 ALARM,
 DISABLE,
 UNKNOWN
};
```

ErrSeverity

```
enum ErrSeverity
{
 WARN,
 ERR,
 PANIC
};
```

LockerLanguage

```
enum LockerLanguage
{
 CPP,
 JAVA
};
```

B.3 Structs

ArchiveEventProp

```
struct ArchiveEventProp
{
 string rel_change;
 string abs_change;
 string period;
 DevVarStringArray extensions;
};
```

AttributeAlarm

```
struct AttributeAlarm
{
 string min_alarm;
 string max_alarm;
 string min_warning;
```

```

 string max_warning;
 string delta_t;
 string delta_val;
 DevVarStringArray extensions;
};

```

AttDataReady

```

struct AttributeAlarm
{
 string name;
 long data_type;
 long ctr;
};

```

AttributeConfig

```

struct AttributeConfig
{
 string name;
 AttrWriteType writable;
 AttrDataFormat data_format;
 long data_type;
 long max_dim_x;
 long max_dim_y;
 string description;
 string label;
 string unit;
 string standard_unit;
 string display_unit;
 string format;
 string min_value;
 string max_value;
 string min_alarm;
 string max_alarm;
 string writable_attr_name;
 DevVarStringArray extensions;
};

```

AttributeConfig_2

```

struct AttributeConfig_2
{
 string name;
 AttrWriteType writable;
 AttrDataFormat data_format;
 long data_type;
 long max_dim_x;
 long max_dim_y;
 string description;
 string label;
 string unit;
 string standard_unit;
 string display_unit;
 string format;
};

```

```

 string min_value;
 string max_value;
 string min_alarm;
 string max_alarm;
 string writable_attr_name;
 DispLevel level;
 DevVarStringArray extensions;
};

```

AttributeConfig_3

```

struct AttributeConfig_3
{
 string name;
 AttrWriteType writable;
 AttrDataFormat data_format;
 long data_type;
 long max_dim_x;
 long max_dim_y;
 string description;
 string label;
 string unit;
 string standard_unit;
 string display_unit;
 string format;
 string min_value;
 string max_value;
 string writable_attr_name;
 DispLevel level;
 AttributeAlarm alarm;
 EventProperties event_prop;
 DevVarStringArray extensions;
 DevVarStringArray sys_extensions;
};

```

AttributeDim

```

struct AttributeDim
{
 long dim_x;
 long dim_y;
};

```

AttributeValue

```

struct AttributeValue
{
 any value;
 AttrQuality quality;
 TimeVal time;
 string name;
 long dim_x;
};

```

```
 long dim_y;  
};
```

AttributeValue_3

```
struct AttributeValue_3  
{  
 any value;  
 AttrQuality quality;  
 TimeVal time;  
 string name;  
 AttributeDim r_dim;  
 AttributeDim w_dim;  
 DevErrorList err_list;  
};
```

AttributeValue_4

```
struct AttributeValue_4  
{  
 AttrValUnion value;  
 AttrQuality quality;  
 AttrDataFormat data_format;  
 TimeVal time;  
 string name;  
 AttributeDim r_dim;  
 AttributeDim w_dim;  
 DevErrorList err_list;  
};
```

ChangeEventProp

```
struct ChangeEventProp  
{  
 string rel_change;  
 string abs_change;  
 DevVarStringArray extensions;  
};
```

DevAttrHistory

```
struct DevAttrHistory  
{  
 boolean attr_failed;  
 AttributeValue value;  
 DevErrorList errors;  
};
```

DevAttrHistory_3

```
struct DevAttrHistory_3
{
 boolean attr_failed;
 AttributeValue_3 value;
};
```

DevAttrHistory_4

```
struct DevAttrHistory_4
{
 string name;
 TimeValList dates;
 any value;
 AttrQualityList quals;
 EltInArrayList quals_array;
 AttributeDimList r_dims;
 EltInArrayList r_dims_array;
 AttributeDimList w_dims;
 EltInArrayList w_dims_array;
 DevErrorListList errors;
 EltInArrayList errors_array;
};
```

DevCmdHistory

```
struct DevCmdHistory
{
 TimeVal time;
 boolean cmd_failed;
 any value;
 DevErrorList errors;
};
```

DevCmdHistory_4

```
struct DevCmdHistory_4
{
 TimeValList dates;
 any value;
 AttributeDimList dims;
 EltInArrayList dims_array;
 DevErrorListList errors;
 EltInArrayList errors_array;
 long cmd_type;
};
```

DevCmdInfo

```
struct DevCmdInfo
{
 string cmd_name;
 long cmd_tag;
 long in_type;
 long out_type;
 string in_type_desc;
 string out_type_desc;
};
```

DevCmdInfo_2

```
struct DevCmdInfo_2
{
 string cmd_name;
 DispLevel level;
 long cmd_tag;
 long in_type;
 long out_type;
 string in_type_desc;
 string out_type_desc;
};
```

DevEncoded

```
struct DevEncoded
{
 DevString encoded_format;
 DevVarCharArray encoded_data;
};
```

DevError

```
struct DevError
{
 string reason;
 ErrSeverity severity;
 string desc;
 string origin;
};
```

DevInfo

```
struct DevInfo
{
 string dev_class;
 string server_id;
 string server_host;
 long server_version;
 string doc_url;
};
```

DevInfo_3

```
struct DevInfo_3
{
 string dev_class;
 string server_id;
 string server_host;
 long server_version;
 string doc_url;
 string dev_type;
};
```

DevVarDoubleStringArray

```
struct DevVarDoubleStringArray
{
 DevVarDoubleArray dvalue;
 DevVarStringArray svalue;
};
```

DevVarLongStringArray

```
struct DevVarLongStringArray
{
 DevVarLongArray lvalue;
 DevVarStringArray svalue;
};
```

EltInArray

```
struct EltInArray
{
 long start;
 long nb_elt;
};
```

EventProperties

```
struct EventProperties
{
 ChangeEventProp ch_event;
 PeriodicEventProp per_event;
 ArchiveEventProp arch_event;
};
```

JavaCIntIdent

```
struct JavaCIntIdent
{
 string MainClass;
 JavaUUID uuid;
};
```

NamedDevError

```

struct NamedDevError
{
 string name;
 long index_in_call;
 DevErrorList err_list;
};

```

PeriodicEventProp

```

struct PeriodicEventProp
{
 string period;
 DevVarStringArray extensions;
};

```

TimeVal

```

struct TimeVal
{
 long tv_sec;
 long tv_usec;
 long tv_nsec;
};

```

B.4 Unions**AttrValUnion**

```

union AttrValUnion switch (AttributeDataType)
{
case ATT_BOOL:
 DevVarBooleanArray bool_att_value;
case ATT_SHORT:
 DevVarShortArray short_att_value;
case ATT_LONG:
 DevVarLongArray long_att_value;
case ATT_LONG64:
 DevVarLong64Array long64_att_value;
case ATT_FLOAT:
 DevVarFloatArray float_att_value;
case ATT_DOUBLE:
 DevVarDoubleArray double_att_value;
case ATT_UCHAR:
 DevVarCharArray uchar_att_value;
case ATT_USHORT:
 DevVarUShortArray ushort_att_value;
case ATT_ULONG:
 DevVarULongArray ulong_att_value;
case ATT_ULONG64:
 DevVarULong64Array ulong64_att_value;
case ATT_STRING:

```

```

 DevVarStringArray string_att_value;
case ATT_STATE:
 DevVarStateArray state_att_value;
case DEVICE_STATE:
 DevState dev_state_att;
case ATT_ENCODED:
 DevVarEncodedArray encoded_att_value;
case NO_DATA:
 DevBoolean union_no_data;
};

```

ClntIdent

```

union ClntIdent switch (LockerLanguage)
{
case CPP:
 CppClntIdent cpp_clnt;
case JAVA:
 JavaClntIdent java_clnt;
};

```

B.5 Exceptions**DevFailed**

```

exception DevFailed
{
 DevErrorList errors;
};

```

MultiDevFailed

```

exception MultiDevFailed
{
 NamedDevErrorList errors;
};

```

B.6 Interface Tango::Device

The fundamental interface for all TANGO objects. Each Device is a network object which can be accessed locally or via network. The network protocol on the wire will be IIOP. The Device interface implements all the basic functions needed for doing generic synchronous and asynchronous I/O on a device. A Device object has data and actions. Data are represented in the form of Attributes. Actions are represented in the form of Commands. The CORBA Device interface offers attributes and methods to access the attributes and commands. A client will either use these methods directly from C++ or Java or access them via wrapper classes implemented in a API. The Device interface describes only the remote network interface. Implementation features like threads, command security, priority etc. are dealt with in server side of the device server model.

B.6.1 Attributes**adm_name**

```

readonly attribute string adm_name;

```

adm_name (readonly) - administrator device unique ascii identifier

description

readonly attribute string description;
description (readonly) - general description of device

name

readonly attribute string name;
name (readonly) - unique ascii identifier

state

readonly attribute DevState state;
state (readonly) - device state

status

readonly attribute string status;
status (readonly) - device state as ascii string

B.6.2 Operations

black_box

DevVarStringArray black_box(in long number)
raises(DevFailed);

read list of last N commands executed by clients

Parameters:

number – of commands to return

Returns:

list of command and clients

command_inout

any command_inout(in string command, in any argin)
raises(DevFailed);

execute a command on a device synchronously with no input parameter and one one output parameter

Parameters:

command – ascii string e.g. "On"

argin – command input parameter e.g. float

Returns:

command result.

command_list_query

```
DevCmdInfoList command_list_query()  
raises(DevFailed);
```

query device to see what commands it supports

Returns:

list of commands and their types

command_query

```
DevCmdInfo command_query(in string command)  
raises(DevFailed);
```

query device to see command argument

Parameters:

command – name

Returns:

command and its types

get_attribute_config

```
AttributeConfigList get_attribute_config(in DevVarStringArray names)  
raises(DevFailed);
```

read the configuration for a variable list of attributes from a device

Parameters:

name – list of attribute names to read

Returns:

list of attribute configurations read

info

```
DevInfo info()  
raises(DevFailed);
```

return general information about object e.g. class, type, ...

Returns:

device info

ping

```
void ping()  
raises(DevFailed);
```

ping a device to see if it alive

read_attributes

```
AttributeValueList read_attributes(in DevVarStringArray names)
raises(DevFailed);
```

read a variable list of attributes from a device

Parameters:

name – list of attribute names to read

Returns:

list of attribute values read

set_attribute_config

```
void set_attribute_config(in AttributeConfigList new_conf)
raises(DevFailed);
```

set the configuration for a variable list of attributes from the device

Parameters:

new_conf – list of attribute configuration to be set

write_attributes

```
void write_attributes(in AttributeValueList values)
raises(DevFailed);
```

write a variable list of attributes to a device

Parameters:

values – list of attribute values to write

B.7 Interface Tango::Device_2

interface Device_2 inherits from Tango::Device

The updated Tango device interface. It inherits from Tango::Device and therefore supports all attribute/operation defined in the Tango::Device interface. Two CORBA operations have been modified to support more parameters (command_inout_2 and read_attribute_2). Three CORBA operations now return a different data type (command_list_query_2, command_query_2 and get_attribute_config)

B.7.1 Operations

command_inout_2

```
any command_inout_2(in string command, in any argin, in DevSource source)
raises(DevFailed);
```

execute a command on a device synchronously with no input parameter and one one output parameter

Parameters:

command – ascii string e.g. "On"

argin – command input parameter

source – data source

Returns:

command result.

command_inout_history_2

DevCmdHistoryList command_inout_history_2(in string command, in long n)
raises(DevFailed);

Get command result history from polling buffer. Obviously, the command must be polled.

Parameters:

command – ascii string e.g. "On"

n – record number

Returns:

list of command result (or exception parameters if the command failed).

command_list_query_2

DevCmdInfoList_2 command_list_query_2()
raises(DevFailed);

query device to see what commands it supports

Returns:

list of commands and their types

command_query_2

DevCmdInfo_2 command_query_2(in string command)
raises(DevFailed);

query device to see command argument

Parameters:

command – name

Returns:

command and its types

get_attribute_config_2

AttributeConfigList_2 get_attribute_config_2(in DevVarStringArray names)
raises(DevFailed);

read the configuration for a variable list of attributes from a device

Parameters:

name – list of attribute names to read

Returns:

list of attribute configurations read

read_attributes_2

AttributeValueList read_attributes_2(in DevVarStringArray names, in DevSource source)
raises(DevFailed)

read a variable list of attributes from a device

Parameters:

name – list of attribute names to read

Returns:

list of attribute values read

read_attribute_history_2

DevAttrHistoryList read_attributes_history_2(in string name, in long n)
raises(DevFailed)

Get attribute value history from polling buffer. Obviously, the attribute must be polled.

Parameters:

name – Attribute name to read history

n – Record number

Returns:

list of attribute value (or exception parameters if the attribute failed).

B.8 Interface Tango::Device_3

interface Device_3 inherits from Tango::Device_2

The updated Tango device interface for Tango release 5. It inherits from Tango::Device_2 and therefore supports all attribute/operation defined in the Tango::Device_2 interface. Six CORBA operations now return a different data type (read_attributes_3, write_attributes_3, read_attribute_history_3, info_3, get_attribute_config_3 and set_attribute_config_3)

B.8.1 Operations

read_attributes_3

AttributeValueList_3 read_attributes_3(in DevVarStringArray names, in DevSource source)
raises(DevFailed);

read a variable list of attributes from a device

Parameters:

name – list of attribute names to read

source – data source

Returns:

list of attribute values read

write_attributes_3

void write_attributes_3(in AttributeValueList values)
raises(DevFailed, MultiDevFailed);

write a variable list of attributes to a device

Parameters:

values – list of attribute values to write

read_attribute_history_3

DevAttrHistoryList_3 read_attributes_history_3(in string name, in long n)
raises(DevFailed)

Get attribute value history from polling buffer. Obviously, the attribute must be polled.

Parameters:

name – Attribute name to read history

n – Record number

Returns:

list of attribute value (or exception parameters if the attribute failed).

info_3

DevInfo_3 info()
raises(DevFailed);

return general information about object e.g. class, type, ...

Returns:

device info

get_attribute_config_3

AttributeConfigList_3 get_attribute_config_3(in DevVarStringArray names)
raises(DevFailed);

read the configuration for a variable list of attributes from a device

Parameters:

name – list of attribute names to read

Returns:

list of attribute configurations read

set_attribute_config_3

void set_attribute_config_3(in AttributeConfigList_3 new_conf)
raises(DevFailed);

set the configuration for a variable list of attributes from the device

Parameters:

new_conf – list of attribute configuration to be set

B.9 Interface Tango::Device_4

interface Device_4 inherits from Tango::Device_3

The updated Tango device interface for Tango release 7. It inherits from Tango::Device_3 and therefore supports all attribute/operation defined in the Tango::Device_3 interface.

B.9.1 Operations

read_attributes_4

AttributeValueList_4 read_attributes_4(in DevVarStringArray names, in DevSource source, in ClntIdent cl_ident)
raises(DevFailed);

read a variable list of attributes from a device

Parameters:

name – list of attribute names to read
source – data source
cl_ident – client identifier

Returns:

list of attribute values read

write_attributes_4

void write_attributes_3(in AttributeValueList_4 values, in ClntIdent cl_ident)
raises(DevFailed, MultiDevFailed);

write a variable list of attributes to a device

Parameters:

values – list of attribute values to write
cl_ident – client identifier

command_inout_4

any command_inout_4(in string command, in any argin, in DevSource source, In ClntIdent cl_ident)
raises(DevFailed);

Execute a command on a device synchronously with one input parameter and one one output parameter

Parameters:

command – ascii string e.g. "On"
argin – command input parameter
source – data source
cl_ident – client identifier

Returns:

command result

read_attribute_history_4

DevAttrHistory_4 read_attributes_history_4(in string name, in long n)
raises(DevFailed)

Get attribute value history from polling buffer. Obviously, the attribute must be polled.

Parameters:

name – Attribute name to read history
n – Record number

Returns:

Attribute value (or exception parameters if the attribute failed) coded in a structure.

command_inout_history_4

DevCmdHistory_4 command_inout_history_4(in string command, in long n)
raises(DevFailed);

Get command value history from polling buffer. Obviously, the command must be polled.

Parameters:

name – Command name to read history
n – Record number

Returns:

Command value (or exception parameters) coded in a structure

write_read_attribute_4

AttributeValueList_4 write_read_attribute_4(in AttributeValueList_4 values, in ClntIdent cl_ident)
raises(DevFailed,MultiDevFailed);

Write then read a variable list of attributes from a device

Parameters:

values – list of attribute values to write
cl_ident – client identifier

Returns:

list of attribute values read

set_attribute_config_4

void set_attribute_config_4(in AttributeConfigList_3 new_conf, in ClntIdent cl_ident)
raises(DevFailed);

set the configuration for a variable list of attributes from the device

Parameters:

new_conf – list of attribute configuration to be set
cl_ident – client identifier

Appendix C

Tango object naming (device, attribute and property)

C.1 Device name

A Tango device name is a three fields name. The field separator is the / character. The first field is named **domain**, the second field is named **family** and the last field is named **member**. A tango device name looks like

domain/family/member

It is a hierarchical notation. The member specifies which element within a family. The family specifies which kind of equipment within a domain. The domain groups devices related to which part of the accelerator/experiment they belongs to. At ESRF, some of the machine control system domain name are SR for the storage ring, TL1 for the transfer line 1 or SY for the synchrotron booster. For experiment, ID11 is the domain name for all devices belonging to the experiment behind insertion device 11. Here are some examples of Tango device name used at the ESRF :

- **sr/d-ct/1** : The current transformer. The domain part is sr for storage ring. The family part is d-ct for diagnostic/current transformer and the member part is 1
- **fe/v-pen/id11-1** : A Penning gauge. The domain part is fe for front-end. The family part is v-pen for vacuum/penning and the member name is id11-1 to specify that this is the first gauge on the front-end part after the insertion device 11

C.2 Full object name

The device name as described above is not enough to cover all Tango usage like device server without database or device access for multi control system. With the naming schema, we must also be able to name attribute and property. Therefore, the full naming schema is

`[protocol://][host:port/]device_name[/attribute][->property][#dbase=xx]`

The protocol, host, port, attribute, property and dbase fields are optional. The meaning of these fields are :

`protocol` : Specifies which protocol is used (Tango or Taco). Tango is the default

`dbase=xx` : The supported value for xx is *yes* and *no*. This field is used to specify that the device is a device served by a device server started with or without database usage. The default value is *dbase=yes*

`host:port` : This field has different meaning according to the `dbase` value. If `dbase=yes` (the default), the `host` is the host where the control system database server is running and `port` is the database server port. It has a higher priority than the value defined by the `TANGO_HOST` environment variable. If `dbase=no`, `host` is the host name where the device server process serving the device is running and `port` is the device server process port.

`attribute` : The attribute name

`property` : The property name

The `host:port` and `dbase=xx` fields are necessary only when creating the `DeviceProxy` object used to remotely access the device. The `->` characters are used to specify a property name.

C.2.1 Some examples

C.2.1.1 Full device name examples

- **gizmo:20000/sr/d-ct/1** : Device `sr/d-ct/1` running in a specified control system with the database server running on a host called `gizmo` and using the port number 20000. The `TANGO_HOST` environment variable will not be used.
- **tango://freak:2345/id11/rv/1#dbase=no** : Device served by a device server started without database. The server is running on a host called `freak` and use port number 2345. `//freak:2345/id11/rv/1#dbase=no` is also possible for the same device.
- **Taco://sy/ps-ki/1** : Taco device `sy/ps-ki/1`

C.2.1.2 Attribute name examples

- **id11/mot/1/Position** : Attribute `position` for device `id11/mot/1`
- **sr/d-ct/1/Lifetime** : Attribute `lifetime` for Tango device `sr/d-ct/1`

C.2.1.3 Attribute property name

- **id11/rv/1/temp->label** : Property `label` for attribute `temp` for device `id11/rv/1`.
- **sr/d-ct/1/Lifetime->unit** : The `unit` property for the `Lifetime` attribute of the `sr/d-ct/1` device

C.2.1.4 Device property name

- **sr/d-ct/1->address** : the `address` property for device `sr/d-ct/1`

C.2.1.5 Class property name

- **Starter->doc_url** : The `doc_url` property for a class called `Starter`

C.3 Device and attribute name alias

Within Tango, each device or attribute can have an alias name defined in the database. Every time a device or an attribute name is requested by the API's, it is possible to use the alias. The alias is simply an open string stored in the database. The rule of the alias is to give device or attribute name a name more natural from the physicist point of view. Let's imagine that for experiment, the sample position is described by angles called *teta* and *psi* in physics book. It is more natural for physicist when they move the motor related to sample position to use *teta* and *psi* rather device name like `idxx/mot/1` or `idxx/mot/2`. An attribute alias is a synonym for the four fields used to name an attribute. For instance, the attribute *Current* of a power-supply device called `sr/ps/dipole` could have an alias *DipoleCurrent*. This alias can be used when creating an

instance of a AttributeProxy class instead of the full attribute name which is *sr/ps/dipole/Current*. Device alias name are uniq within a Tango control system. Attribute alias name are also uniq within a Tango control system.

C.4 Reserved words and characters, limitations

From the naming schema described above, the reserved characters are `:#/` and the reserved string is `->`. On top of that, the `dbt_update` tool (tool to fulfill database from the content of a file) reserved the **device** word

The device name, its domain, member and family fields and its alias are stored in the Tango database. The default maximum size for these items are :

Item	max length
device name	255
domain field	85
family field	85
member field	85
device alias name	255

The device name, the command name, the attribute name, the property name, the device alias name and the device server name are **case insensitive**.

Appendix D

Starting a Tango control system

D.1 Without database

When used without database, there is no additional process to start. Simply starts device server using the `-nodb` option (and eventually the `-dlist` option) on specific port. See 9.9 to find informations on how to start/write Tango device server not using the database.

D.2 With database

Starting the Tango control system simply means starting its database device server on a well defined host using a well defined port. Use the host name and the port number to build the `TANGO_HOST` environment variable. See 8.6.2 to find how starting a device server on a specific host. Obviously, the underlying database software (MySQL) must be started before the Tango database device server. The Tango database server connects to MySQL using a default logging name set to "root". You can change this behaviour with the `MYSQL_USER` and `MYSQL_PASSWORD` environment variables. Define them before starting the database server.

If you are using the Tango administration graphical tool called **Astor**, you also need to start a specific Tango device server called **Starter** on each host where Tango device server(s) are running. See [19] for Astor documentation. This starter device server is able to start even before the Tango database device server is started. In this case, it will enter a loop in which it periodically tries to access the Tango database device. The loop exits and the server starts only if the database device access succeed.

D.3 With database and event

On top of what is described in the previous chapter, using event means using CORBA Notification service. Start one Notification Service daemon on each host where device server(s) used via events are running. The Notification Service daemon event channel factory IOR has to be registered in the Tango database. This is done with the `notifd2db` command. The notification daemon is a process with a high thread number. By default, Unix like operating systems reserve a big amount of memory for each thread stack (8 MByte for Linux/Ubuntu and Solaris, 10 MByte for Linux/RedHat 4). If your process has several hundreds of threads, this could generate a too high memory requirement on virtual memory and even exceed the maximum allowed memory per process (3 GBytes on Linux for 32 bits computer). The notification service daemon works very well with a value of only 2 Mbytes for thread stack. The Unix command line "ulimit -s 2048" asks the operating system to give 2 Mbytes for each thread stack. Example of starting and registering a Notification Service daemon on a UNIX like operating system

```

1  ulimit -s 2048
2  notifd -n -DDeadFilterInterval=300 &
3  notifd2db

```

The Notification Service daemon is started at line 2. Its "-DDeadFilterInterval" option is used to specify some internal cleaning of dead objects within the notification service. The "-n" option is used to disable the use of the CORBA Naming Service for registering the default event channel factory. The registration of the Notification Service daemon in the Tango database is done at line 2.

It differs on a Windows computer

```

1  notifd -n -DDeadFilterInterval=300 -DFactoryIORFileName=C:\Temp\evfact.ior &
2  notifd2db C:\Temp\evfact.ior

```

D.4 With file used as database

When used with database on file, there is no additional process to start. Simply starts device server using the -file option specifying file name port. See 9.8 to find informations on how to start Tango device server using database on file.

D.5 With file used as database and event

Using event means using CORBA Notification service. Start one Notification Service daemon on the host where device server(s) using events are running. The Notification Service daemon event channel factory IOR has to be registered in the file(s) use as database. This is done with the **notifd2db** command. Example of starting and registering a Notification Service daemon on a UNIX like operating system

```

1  notifd -n -DDeadFilterInterval=300 &
2  notifd2db -o /var/myfile.res

```

The Notification Service daemon is started at line 1. Its "-n" option is used to disable the use of the CORBA Naming Service for registering the default event channel factory. The registration of the Notification Service daemon in the file used as database is done at line 2 with its **-o** command line option.

It differs on a Windows computer because the name of the file used by the CORBA notification service to store its channel factory IOR must be specified using its **-D** command line option. This file name has also to be passed to the **notifd2db** command.

```

1  notifd -n -DDeadFilterInterval=300 -DFactoryIORFileName=C:\Temp\evfact.ior &
2  notifd2db C:\Temp\evfact.ior -o C:\Temp\myfile.res

```

D.6 With the controlled access

Using the Tango controlled access means starting a specific device server called `TangoAccessControl`. By default, this server has to be started with the instance name set to "1" and its device name is "sys/access_control/1". The command line to start this device server is:

```
TangoAccessControl 1
```

This server connects to MySQL using a default logging name set to "root". You can change this behaviour with the `MYSQL_USER` and `MYSQL_PASSWORD` environment variables. Define them before starting the controlled access device server. This controlled access system uses the Tango database to retrieve user rights and it is not possible to run it in a Tango control system running without database.

Appendix E

The notifd2db utility

E.1 The notifd2db utility usage

The notifd2db utility is used to pass to Tango the necessary information for the Tango servers or clients to build connection with the CORBA notification service. Its usage is:

```
notifd2db [notifd2db_IOR_file] [host] [-o Device_server_database_file_name] [-h]
```

The [notifd2db_IOR_file] parameter is used to specify the file name used by the notification service to store its main IOR. This parameter is not mandatory. Its default value is /tmp/rdfact.ior. The [host] parameter is used to specify on which host the notification service should be exported. The default value is the host on which the command is run. The [-o Device_server_database_file_name] is used in case of event and device server started with the file as database (the -file device server command line option). The file name used here must be the file name used by the device server in its -file option. The [-h] option is just to display an help message. Notifd2db utility usage example:

```
notifd2db
```

to register notification service on the current host using the default notification service IOR file name.

```
notifd C:\Temp\nd.ior
```

to register a notification service with IOR file named C:\Temp\nd.ior.

```
notifd -o /var/my_ds_file.res
```

to register notification service in the /var/my_ds_file.res file used by a device server started with the device server -file command line option.

List of pictures

- Cover page: From <http://www.juliaetandres.com>
- on page 26: By O. Chevre from <http://www.forteresses.free.fr>
- on page 43: From <http://www.photo-evasion.com> licence "Creative Commons"
- on page 51: By R. STEINMANN © ECK2000
- on page 89: By R. STEINMANN © ECK2000
- on page 271: By R. STEINMANN © ECK2000
- on page 366: By O. Chevre from <http://www.forteresses.free.fr>
- on page 390: By R. STEINMANN © ECK2000

Bibliography

- [1] OMG home page - <http://www.omg.org>
- [2] “Advanced CORBA programming with C++” by M.Henning and S.Vinosky (Addison-Wesley 1999)
- [3] TANGO home page - <http://www.tango-controls.org>
- [4] ALBA home page - <http://www.cells.es>
- [5] Soleil home page - <http://www.synchrotron-soleil.fr>
- [6] MySQL home page - <http://www.mysql.com>
- [7] “MySQL and mSQL” by Randy Jay Yarger, George Reese and Tim King (O’Reilly 1999)
- [8] TANGO device classes on-line documentation - <http://www.tango-controls.org/device-servers>
- [9] “C++ programming language” third edition by Stroustrup (Addison-Wesley)
- [10] “Design Patterns” by Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides (Addison-Wesley 1995)
- [11] omniORB home page - <http://omniorb.sourceforge.net>
- [12] The Common Object Request Broker: Architecture and Specification Revision 2.3 available from OMG home page - <http://www.omg.org>
- [13] Java Pro - June 1999 : Plugging memory leak by Tony Leung
- [14] CVS WEB page - <http://www.cyclic.com>
- [15] POGO home page - http://www.esrf.fr/tango/tango_doc/tools_doc/pogo_doc/index.html
- [16] JacORB home page - <http://www.jacorb.org>
- [17] Tango ATK reference on-line documentation - http://www.esrf.fr/tango/tango_doc/atk_doc/index.html
- [18] The Notification Service specification available from OMG home page - <http://www.omg.org>
- [19] ASTOR home page = http://www.esrf.fr/tango/tango_doc/tools_doc/astor_doc/index.html
- [20] Elettra home page - <http://www.elettra.trieste.it>
- [21] JIVE home page - http://www.esrf.fr/tango/tango_doc/tools_doc/jive_doc/index.html
- [22] Tango ATK Tutorials - http://www.esrf.fr/computing/cs/tango/tango_doc/atk_tutorial/Tutorials.pdf

Index

- WIN32-WINNT, 357
- v, 313
- <<, 314

- abs-change, 59, 399
- AddLoggingTarget, 287, 401, 407
- AddObjPolling, 287, 369, 401, 404
- adm-name, 286
- administration, 47, 286
- ALARM, 284, 369, 398
- alarm, 278, 284
- alarm(), 361
- ALBA, 29
- alias, 45, 158, 201, 439
- always-executed-hook, 284, 285
- always-executed-hook, 276, 280, 284, 332, 337, 343
- any, 296–298, 304
- ApiUtil, 53
- archive, 57, 138
- archive-abs-change, 59, 399
- archive-period, 59, 399
- archive-rel-change, 59, 399
- Astor, 441
- AsynCall, 246
- asynchronous, 54, 58
- AsynReplyNotArrived, 246
- Attr, 275, 279, 330
- ATTR-ALARM, 368, 369, 398
- attr-poll-ring-depth, 392
- ATTR-VALID, 336
- ATTR-WARNING, 368, 398
- AttrConfEventData, 61
- AttrConfEventDataList, 61
- AttrHistoryStack, 374
- attribte-list, 254
- Attribute, 275, 278, 335
- attribute, 32, 36, 37, 40, 42, 44–46, 48, 56, 80, 83, 275, 277, 278, 284, 310, 325, 326, 335, 336, 341, 393
- attribute-factory, 277, 282, 319, 322, 325
- AttributeInfo, 163
- AttributeInfoEx, 163
- AttributeList, 255, 268, 269
- AttributeProxy, 53, 56

- attributes, 254, 264, 269

- black-box, 45, 47, 275, 391, 400, 430

- CallBack, 53, 60, 62, 64
- callback, 54, 55
- change, 56, 137
- class-factory, 287, 289, 318
- CLASSPATH, 94, 358
- cmd-poll-ring-depth, 392
- CmdArgTypeName, 413
- CmdHistoryStack, 374
- Command, 273, 275, 276, 281, 298, 327, 328
- command, 45, 46, 273, 276, 277, 279, 284, 320, 327, 364
- command-factory, 277, 281, 282, 289, 319, 363
- command-handler, 46, 277, 284, 327
- command-inout, 46, 68, 76, 79, 275, 284, 430
- command-inout(), 58
- command-inout-4, 436
- command-inout-async, 46, 275
- command-inout-history-2, 373, 433, 434
- command-inout-history-4, 437
- command-inout-history-X, 48
- command-list, 254
- command-list-query, 47, 430
- command-query, 47, 431
- CommandList, 255, 268, 269
- commands, 254, 264, 270
- CommunicationFailed, 246
- compatibility, 163
- compiling, 354
- ConnectionFailed, 246
- console, 344
- consumer, 48, 409
- controlled-access, 49, 387
- CORBA, 29, 44, 275, 284, 288, 366, 400
- core, 254
- create-DevVarLongArray, 303
- create-DevVarStringArray, 304
- CtrlSystem, 390, 410

- data-format, 394
- data-type, 394
- Database, 53

- database, 45, 48, 384, 441, 442
- DataReadyEventData, 61, 177, 212
- DataReadyEventDataList, 61, 177
- DbClass, 53, 277
- DbData, 53
- DbDevice, 53, 276
- DbServer, 53
- DeadFilterInterval, 442
- debug, 312
- delet-device, 280
- delete-device, 284, 332, 334
- delta-t, 369, 398
- delta-val, 369, 398
- description, 397
- description, 47, 391
- dev-name, 69, 80, 83
- dev-state, 280, 332, 337
- dev-status, 280, 332, 337
- DevEncoded, 191, 381
- DevError, 305
- DevFailed, 305
- DevFloat, 38
- device, 254
- device-factory, 277, 281, 282, 289, 319, 321, 324
- DeviceAttribute, 53
- DeviceClass, 273, 277, 280, 282, 319, 320, 323, 327, 361
- DeviceData, 53
- DeviceImpl, 273, 275, 279, 321, 331, 334, 340, 361
- DeviceProxy, 53, 89
- DeviceUnlocked, 246, 251
- DevLockStatus, 287, 401, 406
- DevPollStatus, 287, 370, 401, 405
- DevRestart, 286, 401
- DevStateName, 412
- DevString, 39
- DevVarDoubleStringArray, 39
- DevVarLongArray, 38
- DevVarStringArray, 39
- dim-x, 395
- dim-y, 395
- display-unit, 397
- DispLevel, 396
- dlist, 385
- DLL, 357
- documentation, 277, 400
- DServer, 286, 288, 401
- dvalue, 293
- Elettra, 29
- enable-exception(), 70, 80
- encoded-data, 293
- encoded-format, 293
- EncodedAttribute, 382
- error, 305
- ESRF, 28, 29
- evebt-subscribe, 62
- event, 50, 56, 59, 63, 137, 267, 268, 271, 352, 353, 380, 398
- event-loop, 383
- event-period, 59
- EventData, 60, 64
- EventDataList, 61
- EventSubscriptionChange, 287, 401, 406
- EventSystemFailed, 246
- Except, 305, 306, 317
- exception, 70, 76, 79, 80, 86, 305
- executable, 286, 351
- execute, 275–277, 281, 284, 326, 327, 329, 331
- exit, 362
- ExitInstance, 347, 348
- export-device, 321, 325
- extract, 277, 298, 328
- file, 384
- fill-attr-polling-buffer, 374, 392
- fill-cmd-polling-buffer, 374, 392
- format, 397
- forward, 68, 69, 76, 86
- gcc, 354
- gdb, 354
- get-attribute-config, 46, 431
- get-device, 68
- get-err-stack, 83
- get-events, 60, 61
- get-faulty-attr-nb, 250
- get-group, 68
- get-locker, 181
- GetLoggingLevel, 287, 401, 408
- GetLoggingTarget, 287, 401, 407
- GetTraceLevel, 287, 313
- GetTraceOutput, 287, 314
- graphical, 344, 348
- Group, 53
- group, 49, 65, 67, 68, 79, 80, 83
- GroupAttrReply, 70, 80
- GroupAttrReplyList, 80
- GroupCmdReply, 68, 70, 80
- GroupCmdReplyList, 68, 70
- GroupReply, 70, 80
- has-failed, 70, 75, 80, 83
- IDL, 44, 289
- IMAGE, 394
- image, 260

- ImageAttr, 275, 279, 331
- info, 47, 431, 435
- inherit, 362, 363
- inheritance, 273, 276, 281, 310, 320, 364
- Init, 282, 284, 312, 401
- init, 288, 318–320
- init-device, 275, 280, 284, 332, 334, 340
- InitInstance, 347
- insert, 277, 298, 302, 328
- instance, 286, 319
- INumberScalarListener, 267
- IOR, 49
- is-allowed, 46, 275–277, 279, 281, 284, 326–328, 330, 331, 340
- is-locked, 181
- is-locked-by-me, 181
- ITangoArchiveListener, 64, 138
- ITangoChangeListener, 64, 138
- ITangoPeriodicListener, 64, 138
- ITangoQualityChangeListener, 64

- jdraw, 263
- JPEG, 382

- Kill, 286, 401, 403

- label, 397
- length, 292
- level, 393, 396
- linking, 355, 356
- Linux, 354, 360
- listener, 267, 269, 271
- local, 366
- lock, 180
- LockDevice, 287, 401, 405
- Locking, 88, 180
- locking-status, 181
- logger, 352
- logging, 48, 307, 313, 346
- logging-level, 392
- logging-path, 393
- logging-rft, 393
- logging-target, 393
- LogViewer, 307
- lvalue, 293

- main, 315, 316
- max-alarm, 368, 398
- max-dim-x, 394
- max-dim-y, 394
- max-value, 397
- max-warning, 368, 398
- memorized, 381
- memory, 34–36, 297, 301–304

- MFC, 347–349, 354
- min-alarm, 368, 398
- min-value, 397
- min-warning, 368, 398
- model, 254, 260, 267
- Model-View-Controller, 253
- MultiAttribute, 275, 278
- MVC, 253
- MySQL, 49
- MYSQL-PASSWORD, 390, 415, 441, 443
- MYSQL-USER, 390, 415, 441, 443

- name, 45, 46, 275, 276
- NamedDevFailed, 250
- NamedDevFailedList, 167, 246, 250
- namespace, 289, 315, 318
- naming, 273
- nodb, 385
- NonDbDevice, 246
- NonSupportedFeature, 246
- notifd2db, 441, 442
- Notification Service, 50, 56, 441, 442
- NTService, 351, 353
- NumberImageViewer, 260
- NumberScalarListViewer, 260
- NumberSpectrumViewer, 260

- obj-name, 69, 80, 83
- OMG, 44
- omniNotify, 50, 56
- omniORB, 355, 357
- operation, 44, 45, 275
- ORB, 44

- package, 94, 289, 315, 323, 329, 340, 358, 360, 413
- pattern, 273, 275, 362
- period, 399
- periodic, 57, 137
- ping, 47, 431
- Pogo, 32
- poll-old-factor, 392
- poll-ring-depth, 392
- PolledDevice, 287, 370, 401, 405
- polling, 47, 54, 369
- polling-threads-pool-conf, 371, 408
- polling-threads-pool-size, 371, 408
- port, 358, 360, 384, 385, 387
- print-exception, 305, 317
- println, 313
- properties, 45, 49, 276–278, 337, 342
- pull, 54
- push, 54

- QueryClass, 286, 401, 403

- QueryDevice, 286, 401, 403
- QueryEventChannelIOR, 402
- QuerySubDevice, 401, 403
- QueryWizardClassProperty, 403
- QueryWizardDevProperty, 401, 403
- QueyWizardClassProperty, 401
- RDS, 368, 398
- re-throw-exception, 305, 306
- READ, 394
- read, 275
- read-attr, 42, 341
- read-attr-hardware, 37, 42, 276, 285, 335, 341
- read-attribute, 80, 331
- read-attribute-history-2, 373, 434, 435
- read-attribute-history-4, 436
- read-attribute-history-X, 48
- read-attributes, 37, 42, 46, 276, 284, 431
- read-Position, 335
- READ-WITH-WRITE, 395
- READ-WRITE, 395
- reconnection, 89
- refresh, 269
- refresher, 268
- register-signal, 361
- rel-change, 59, 399
- ReLockDevices, 287, 401, 406
- RemObjPolling, 287, 369, 370, 401, 404
- remove, 68
- RemoveLoggingTarget, 287, 401, 407
- resource, 347, 351
- RestartServer, 286, 401
- RTTI, 357
- SCALAR, 394
- scalar, 260
- ScalarListViewer, 255, 260
- sequence, 290–292, 297, 303, 304
- serialization, 376, 378
- server, 45, 48, 286, 362, 366
- server-cleanup, 316
- server-init, 288, 316, 344, 349, 351
- server-run, 288, 289, 316
- server-set-event-loop, 383
- service, 351, 353, 414
- Services, 390, 410
- set-attribute-config, 46, 432, 435
- set-attribute-config-4, 437
- set-default-properties, 322, 326
- set-disp-level, 327, 328, 330
- set-in-type-desc, 327, 328
- set-main-window-text, 344
- set-out-type-desc, 327, 328
- set-polling-threads-pool-size, 372
- set-server-version, 346
- set-transparency-reconnection, 89
- set-value, 336
- set-value-date-quality, 336
- SetLoggingLevel, 287, 401, 408
- setModel, 260, 262, 267
- SetTraceLevel, 287, 313, 314
- SetTraceOutput, 287, 313, 314
- signal, 276, 277, 360, 362, 376
- signal-handler, 361, 362
- SimpleScalarViewer, 260
- singleton, 273, 280–282, 287, 320, 323
- Solaris, 361
- Soleil, 29
- SPECTRUM, 394
- spectrum, 260
- SpectrumAttr, 275, 279, 331
- splash, 254
- standard-unit, 397
- start, 351, 353
- Starter, 441
- StartLogging, 287, 401, 408
- StartPolling, 287, 370, 401, 404
- State, 276, 280, 282, 284, 290, 312, 332, 401
- state, 46, 47, 275, 276, 284, 312, 391, 412
- Status, 276, 280, 282, 284, 312, 332, 401
- status, 46, 47, 275, 276, 284, 391
- StopLogging, 287, 401, 408
- StopPolling, 287, 370, 401, 404
- string-alloc, 291
- string-dup, 35–37, 291, 297, 304
- string-free, 291, 304
- subscribe, 268
- subscribe-event, 60
- SUPER-TANGO, 390, 415
- svalue, 293
- synchronous, 54
- Synoptic, 263, 264
- synoptic, 266
- SynopticFileViewer, 263, 264
- TACO, 29
- Tango-Event, 268
- TANGO-HOST, 358, 360, 387, 414
- TANGO-LOG-PATH, 393, 415
- TANGO-ROOT, 414
- tango.h, 410
- Tango::ConstDevString, 302
- Tango::DevEncoded, 293
- Tango::DevFloat, 33
- Tango::DevState, 290, 293
- Tango::DevString, 34, 291, 302
- Tango::DevVarDoubleStringArray, 35, 290, 293, 305

Tango::DevVarLongArray, 33, 292, 302
Tango::DevVarLongStringArray, 290, 293, 305
Tango::DevVarStringArray, 34, 292, 304
TangoAccessControl, 390, 443
TangoArchiveEvent, 139
TangoChangeEvent, 139
TangoConst, 323, 324, 329, 340
TangoEventsAdapter, 64
TangoPeriodicEvent, 139
tangorc, 414
TangoVers, 359
TDSOM, 44, 45
template, 273, 276, 310, 320
TemplCommand, 275, 276, 411
TemplCommandIn, 275, 276, 411
TemplCommandInOut, 275, 276, 321, 324, 334,
340, 411
TemplCommandOut, 275, 276, 411
thread, 55, 360, 376, 379, 383
throw-exception, 305, 306
TimedAttrData, 374
TimedCmdData, 374
tooltip, 264

ulimit, 441
unit, 397
unlock, 180
UnLockDevice, 287, 401, 406
unregister-signal, 361
unsubscribe-event, 61
UpdObjPollingPeriod, 287, 369, 401, 404
URL, 277
Util, 287, 288, 316, 317, 344, 346, 351

verbose, 312, 313, 344
viewer, 254, 260, 267, 271

WAttribute, 275, 278
widget, 254
WIN32, 357
Win32, 349
WIN64, 357
Windows, 344, 356
WinMain, 349, 351
writable, 278, 393
writable-attr-name, 393
WRITE, 394
write, 275
write-attr-hardware, 42
write-attribute, 83, 88
write-attributes, 46, 250, 285, 432
write-read-attribute, 46
WrongData, 246
WrongNameSyntax, 246