Implementing SAMP in Aladin

Thomas Boch [CDS]


- Beta version of a SAMP compatible Aladin available:
 - http://cdsweb.u-strasbg.fr/~boch/SAMP/Aladin.jar
 - More robust version on Aladin official download page end of november


- Beta version of a SAMP compatible Aladin available:
 - http://cdsweb.u-strasbg.fr/~boch/SAMP/Aladin.jar
 - More robust version on Aladin official download page end of november
- Provides same features as PLASTICized Aladin
 - Load FITS images
 - Load VOTables
 - Select sources
 - Highlight source


image.load.fits

coord.pointAt.sky

table.load.votable

table.load.fits

table.highlight.row

table.select.rowList


- Beta version of a SAMP compatible Aladin available:
 - http://cdsweb.u-strasbg.fr/~boch/SAMP/Aladin.jar
 - More robust version on Aladin official download page end of november
- Provides same features as PLASTICized Aladin
 - Load FITS images
 - Load VOTables
 - Select sources
 - Highlight source
- Includes JSAMP hub developed by M.Taylor


SAMP from a developer's point of view (1/2)

- SAMP could be named PLASTIC 2
 - Evolution, not revolution
 - Concepts are similar:
 - Hub-based
 - Publish-subscribe architecture
 - Migrating from PLASTIC to SAMP is fairly easy
- SAMP is a better PLASTIC
 - Separation of registration, metadata declaration, declaration of supported messages
 - Named parameters allows easier extension of existing messages (optional parameters)
 - Different delivery patterns are clearly defined


SAMP from a developer's point of view (2/2)

- samp.hub.ping != samp.app.ping
- Useful tools when developping/debugging
 - JSAMP hub in verbose mode
 - JSAMP monitor
- Beware of the XML-RPC implementation you use
- XML-RPC examples in SAMP documentation are helpful


- Command-line flags enable SAMP or PLASTIC mode
 - java -jar Aladin.jar [-samp|-plastic]


- Command-line flags enable SAMP or PLASTIC mode
 - java -jar Aladin.jar [-samp|-plastic]
- Require to refactor existing code
 - Abstract application messaging


- Command-line flags enable SAMP or PLASTIC mode
 - java -jar Aladin.jar [-samp|-plastic]
- Require to refactor existing code
 - Abstract application messaging
 - Abstract message definition


- Command-line flags enable SAMP or PLASTIC mode
 - java -jar Aladin.jar [-samp|-plastic]
- Require to refactor existing code
 - Abstract application messaging
 - Abstract message definition
- Supporting SAMP and PLASTIC in the same application session is trickier
 - Translation at super-hub level ?


 SAMP is an opportunity to bridge the gap between astronomy data analysis packages and VO tools


- SAMP is an opportunity to bridge the gap between astronomy data analysis packages and VO tools
- Demo 1 : controlling Aladin from an IDL script


- SAMP is an opportunity to bridge the gap between astronomy data analysis packages and VO tools
- Demo 1 : controlling Aladin from an IDL script
- Demo 2 : exposing PyRAF tasks through SAMP


