
Future of Tango

Claudio Scafuri

`claudio.scafuri@elettra.trieste.it`

Database for multiple control systems

- Find a way to interact between control systems with different data bases:
 - integrated with access control
 - make visible only some devices
 - Example: beamlines and accelerator
- Use a “master” database ?
- “Federate” the different databases ?
- BUT keep management of each DB separated!

Tango core

- We agree with the improvements suggested this morning
- 64 bit support will be mandatory very soon
- Polling thread: in our experience one thread per device is useful. Example: access to multiple serial devices
- Multicast for events: big topic, should be studied
- SSL support: it is already in the ORBs, should we try it?

Abstract Classes

- Key to develop “portable” high-level applications:
Encourage their use!
- Should find a Class naming convention to mark
that a real device derives from an Abstract class ?
(useful for run-time checking for example)

Tango bindings

Elettra uses: C++, Java, Python, Matlab

We would like also a binding for IDL for the experiments

Miscellaneous topics

- OmniORB 4.1 is coming!
- Should we think of supporting other ORBs ?

Tango collaboration

- Video conferences: we tested them. We must use them more often!
- We can discuss “easy” topics on video conference and hold fewer but more “intense” meetings
- We should begin to use the new web server ASAP!