
15 September 1997
Technical Support Tech Note, No. 85
Page 2

[image: image1.wmf]
Number 85
September 15, 1997

Files That Can Be Deleted From an InTouch Application
by David Knight

To conserve disk space (especially if you are preparing to create a backup copy of your Wonderware® InTouch™ application or to move the application to another computer), there are a number of files that you can delete from the InTouch application directory without affecting the execution of the application. These InTouch application files fall into one of four categories: Compiled Runtime files, Backup files, Historical files, and Configuration files. These four categories are explained below.

Compiled Runtime Files

The compiled runtime files consist of the following files:

*.wvw – These files are the compiled versions of the application windows. Though the *.wvw files are needed to run WindowViewer, they are automatically recreated from the *.win files at runtime if they do not already exist.

*.avl – These files represent the compiled version of the Tagname dictionary. Like the *.wvw files, the *.avl files are needed to run WindowViewer and they are automatically built from the Tagname dictionary file, Tagname.x, at runtime if they do not already exist.

Backup Files

.?bk – These files are the backup copies of various application files, such as the application window files (.win, *.wbk) and the tagname dictionary files (Tagname.x, Tagname.xbk). Deleting the *.?bk files will not affect the running of the InTouch application. These files will automatically be recreated each time that you modify the application under WindowMaker.

Historical Files

Note The Historical files contain historical information that relates to the running of the InTouch application. Though the application will run fine if these files are deleted, keep in mind that there are no backup copies of these files and InTouch cannot recreate the data that was recorded in the files.

*.Lgh, *.Idx – These two files types contain the historically logged values for the application’s tagnames that have historical logging enabled. New versions of both file types are created at the beginning of each day (that is, at time 00:00:00).

*.Alg – This type of file contains the logged alarm and event messages. A new version of this type of file is created at the beginning of each day (that is, at time 00:00:00) when Log Alarms and Events is enabled from the WindowMaker menus Special/Configure/Alarms and Events.

*.Aeh – The file type *.Aeh stands for Alarm Event Handler and is the Wonderware Logger (WWLogger) file. The WWLogger file contains information about an application, including InTouch error and warning messages. Normally the size of the WWLogger files is small (though a large file indicates a possible problem with the application). A new version of the WWLogger file is created at the beginning of each day (that is, at time 00:00:00).

Note InTouch allows you to automatically delete any of the above four types of historical files (that is, *.Lgh, *.Idx, *.Alg, and *.Aeh) after a user-defined amount of time.

Retentiv.* – This type of file is created when you select the Retentive Value checkbox in the Tagname Definition dialog box under WindowMaker. Though the InTouch application will run fine if you delete the Retentiv.* files, you will have no information on the last known value for the tagname when the application is started up again. However, a new version of Retentiv.* will be created when a tagname, (whose Retentive Value checkbox is selected) is updated with a new value.

Configuration files

*.Cfg, *.Ini – Though Wonderware Technical Support does not recommend that you delete the *.Cfg and *.Ini files from the InTouch application directory, the application will run fine if they are deleted. However, the application’s configuration information will be lost and both types of files will need to be recreated the next time that you start up the application under WindowMaker.

Passwords.bin – This file contains the defined usernames, passwords, and access levels for the InTouch application. If Passwords.bin is deleted, it will automatically be recreated the next time that you run WindowViewer. However, the new Passwords.bin file will only contain the default username of ‘Administrator’ with the password ‘Wonderware’ and an access level of 9999.

The Tech Note publication is published periodically by the Wonderware Technical Support group. Editors: Mari Fujii and Sabrina Haag; Director of Technical Support: Sheila S. Kester; Publisher: Wonderware Corporation, 100 Technology Drive, Irvine CA 92618. E-mail your questions or requests to techpubs@wonderware.com.

There is also technical information on the Wonderware software products on the WonderTech Web site at http://wondertech.wonderware.com, the Wonderware Bulletin Board Service at (714) 727-0726, the Comprehensive Support Knowledge Base CD, and the WonderFax FaxBack® service at (714) 450-5050. Call Wonderware Technical Support at (714) 727-3299 for more information on the WonderTech Web site, the BBS, the Comprehensive Support Knowledge Base CD or the WonderFax system.

Copyright 1997 Wonderware Corporation. All Rights Reserved. Wonderware is a registered trademark of the Wonderware Corporation in the United States of America and/or other countries. September 15, 1997 Number 85

Copyright 1997 Wonderware Corporation. All Rights Reserved.

Copyright 1997 Wonderware Corporation. All Rights Reserved.

