

SCP-Lua

KATALÓGOVÝ LIST

Vytvorený: 30.10.2015

Posledná aktualizácia: 2.10.2016

1 OBSAH

1.	ÚVOD	6
1.1	Čo je Lua?	6
1.2	História Lua.....	6
1.3	Prečo je SCP zachovaný v Lua?	6
2	PRÍKAZOVÝ PROTOKOL SCP a jazyk Lua.....	7
2.1	Lua – SCP -úvod	7
2.2	Knižnica ECON - SCP pôvodné SCP príkazy.....	9
2.2.1	econ.rs (outID, oBit, inID, iBit).....	9
2.2.2	econ.rc (RCoutID, oBit, inID, iBit, hrana, oper).....	9
2.2.3	econ.rrTime (val)	10
2.2.4	econ.rr (outID, oBitUp, oBitDw, inID, iBitUp, iBitDw)	10
2.2.5	econ.rt (outID, oBitUK, tIDreal, tIDset).....	11
2.2.6	econ.rtc (CoutID, oBitUK, oBitCHL, tIDreal, tIDset)	11
2.3	Knižnica ECON - SCP konzolové príkazy.....	12
2.3.1	SETiD;.....	12
2.3.2	ADDiD;	12
2.3.3	DELiD;	12
2.3.4	LIST;	13
2.3.5	DETECT;.....	13
2.3.6	PWMiD,val;.....	13
2.3.7	VERiD;	14
2.3.8	TSRiD,iDd;	16
2.3.9	DUSEiD,val;	17
2.3.10	TMLiD,val;.....	17
2.3.11	NMDiD,val;	18
2.3.12	TCRiD,x.y;.....	18
2.3.13	PUTiD,val;	18
2.3.14	GETiD;	19
2.3.15	CBiD/bit;	19
2.3.16	SBiD/bit;.....	19
2.3.17	GTPiD;.....	20

2.3.18	RMPiD/bit-val	20
2.3.19	RPWMiD/bit-val;.....	21
2.3.20	GVALiD;.....	21
2.3.21	SVALiD,val;.....	22
2.3.22	SFCiD,val;	22
2.3.23	GFCiD;.....	22
2.3.24	SAVE-meno_suboru.LUA;	23
2.3.25	TIME-hh,mm,ss-dd,me,rok;.....	23
2.3.26	RESET;.....	23
2.3.27	CONSOLE-znak,val;	24
2.3.28	NTF-znak, val;	24
2.3.29	LUA-subor;.....	25
2.3.30	LUAC-subor;.....	25
2.3.31	LSTOP;.....	25
2.3.32	LCMD-premenná	25
2.4	Knižnica ECON - ŠPECIFICKÉ KONZOLOVÉ PRÍKAZY	26
2.4.1	SDSTATUS;.....	26
2.4.2	FDEL-ECON-FORMAT-FLASH;.....	26
2.4.3	SDIR;	26
2.4.4	FDIR;	27
2.4.5	FDEL-názov_suboru;.....	27
2.4.6	FDN-názov_suboru;.....	27
2.5	Knižnica ECON - EVENT- udalosti systému spracované pomocou LUA	28
2.5.1	econ_ch(id, val, xor)	31
2.5.2	econ_ct(id, teplota).....	32
2.5.3	econ_cv(id, val).....	32
2.5.4	econ_cf(id, val)	33
2.5.5	econ_cp(id, pin_input, pwm_val).....	33
2.5.6	econ_ce(id , system_millis)	34
2.5.7	econ_to(id , system_millis).....	34
2.5.8	econ_oto(id , system_millis).....	35
2.5.9	econ_tm(system_millis, slow_ticks, current_millis)	35

2.5.10	econ_uart(uart_id, data_count, overflow).....	35
2.5.11	econ_pid(pid_id, output).....	35
2.6	Knižnica ECON - FUNKCIE - prehľad.....	36
2.7	ECON.FUNKCIE - systémové funkcie ako pôvodné SCP príkazy	37
2.7.1	econ.add(id, id, id).....	37
2.7.2	econ.del(id,id,id).....	37
2.7.3	econ.list()	38
2.7.4	econ.get(id)	38
2.7.5	econ.put(id, val).....	39
2.7.6	econ.sb(id,bit).....	39
2.7.7	econ.cb(id,bit).....	40
2.7.8	econ.sval(id,val) DOROBIT	40
2.7.9	econ.gval(id) DOROBIT	41
2.7.10	econ.sfc(id,val) DOROBIT.....	41
2.7.11	econ.gfc(id) DOROBIT	42
2.7.12	econ.rpwm(id, bit,val)	42
2.7.13	econ.gtp(id, teplomer)	43
2.8	ECON.FUNKCIE – nastavenie/čítanie vstupov/výstupov	44
2.8.1	econ.getIn(id)	44
2.8.2	Na ovládačoch econ.getOut(id).....	44
2.8.3	econ.bitsCleared(val, xor).....	45
2.8.4	econ.bitsToggled(val, xor)	45
2.8.5	econ.toggle(id,bit)	46
2.9	ECON.FUNKCIE – časové operácie.....	47
2.9.1	econ.seconds().....	47
2.9.2	econ.slowTicks()	47
2.9.3	econ.millis(val).....	47
2.9.4	econ.rtcTime()	48
2.9.5	econ.rtcDate(),.....	48
2.9.6	econ.rtcDateTime().....	48
2.9.7	econ.onTime(id, bit)	49
2.9.8	econ.onTimeReset(id, bit)	49

2.10	ECON.FUNKCIE – zápis na SD pamäťovú kartu.....	50
2.10.1	sd.log("subor.log", param1, param2).....	50
2.10.2	sd.logDay("nazov.log", param1, param2, ...).....	51
2.10.3	sd.saveCfg("nazov.cfg", "string1", val1, val2, "string2")	51
2.10.4	sd.loadCfg("nazov.cfg")	52
2.11	ECON.FUNKCIE – pre sériovú komunikáciu RS232	52
2.11.1	econ_uart(uart_id, data_count, overflow).....	52
2.11.2	uart.init (uart_id, speed_id, data_bits_id, parity_id, stopBits_id)	53
2.11.3	uart.available(uart_id).....	53
2.11.4	uart.peak(uart_id)	54
2.11.5	uart.read(id);	54
2.11.6	uart.readBuffer(uart_id, [count:int pattern:string]).....	54
2.11.7	uart.flush(uart_id)	55
2.11.8	uart.write(uart_id,data1, data2, data3)	55
2.12	Knižnica UTILS.....	56
2.12.1	utils.crc8({byte1, byte 2, byte3...})	56
2.12.2	utils.crc16({byte1, byte 2, byte3...})	56
2.12.3	utils.crc32({byte1, byte 2, byte3...})	56
2.12.4	utils.crcModbus({byte1, byte 2, byte3...}).....	56
2.12.5	utils.pulse(id, mask, on_time, off_time, coun)	57
2.12.6	utils.pidInit (kp, ki, kd, min, max, time_base, "measure_fnc_name", "set_point_fnc_name", direction).....	57
3	LUA 5.3 - programovací jazyk LUA.....	60

1. ÚVOD

1.1 Čo je Lua?

Lua je silný, rýchly nenáročný skriptovací jazyk. Skladá sa z kompilátora, ktorý preloží zdrojový textový súbor do binárnej podoby pre interpreter, ktorý ho potom vykonáva. Binárny kód tejto dvojice programov zaberie menej ako 200kB pamäti, a je vhodný pre tzv. vstavané systémy (embeded systémy) kde bez použitia operačného systém (Windows, Linux, iOS) môže programátor využiť výhody vyšších programovacích jazykov.

Lua ponúka jednoduchú a ľahko zapamätateľnú syntax. Umožňuje použitie klasických programových blokov (v Lua skripte je všetko uzatvorené v blokoch) ako podmienený príkaz, cyklus (slučku), funkcie a polia.

1.2 História Lua

Predchodcami jazyka Lua sú jednoduchý deklaračný jazyk DEL (Data Entry Language) a SOL (Simple Object Language) ktoré používala brazílska ropná firma PETROBRAS pri zadávaní vstupných dát pre ich interné simulácie. Zadávanie bolo zložité s chybovosťou. Preto vznikla požiadavka firmy na jednoduché zadávanie týchto dát, a neskôr aj možnosť použitia slučiek, podmienok a pod.

Jazyk navrhol [tým](#) z brazílskej [PUC-Rio](#) a udržiava ho od roku 1993. Aktuálna verzia je 5.3. Prvé verzie jazyka nebolo možné použiť pre komerčné použitie. V roku 2003 bola vydaná verzia 5.0 pod licenciu GPL, vrátane zdrojových súborov pre voľné použitie.

Slovo Lua znamená v portugalčine mesiac.

1.3 Prečo je SCP zachovaný v Lua?

Príkazový protokol je popísaný v dokumente [scp.pdf](#). Bol navrhnutý pre jednoduchý zápis pevne stanovených funkcií. To postačuje pre základnú funkčnosť systému E-con, a ako náhradu klasickej elektroinštalácie. Cieľom je sprístupniť systémovú inštaláciu pre každú stavbu, pričom sa predpokladá inštalácia aj bez znalosti programovacieho jazyka Lua. Jednoduchosť zápisu SCP pre funkciu osvetlenia, kúrenia a tieniacej techniky bola preto zachovaná aj pri použití s jazykom Lua.

2 PRÍKAZOVÝ PROTOKOL SCP a jazyk Lua

2.1 Lua – SCP -úvod

Zápis SCP sa musel upraviť tak, aby vyhovoval syntaxi jazyka Lua. Všeobecné a nastavovacie príkazy SCP, ktorých využitie bolo hlavne pri oživovaní systému E-CON, alebo spolupráci s nadradeným riadiacim systémom sa zachovali. Názvy programovacích príkazov SCP boli použité pri tvorbe Lua funkcií, čo uľahčuje orientáciu v zápise programu.

Na obrázku 2-1 je vyznačená zmena zápisu pre SCP príkaz RS v skripte Lua. Poradie parametrov je zachované, zápis príkazu „RS“ sa zamenil za zápis „econ.rs()“, oddelovacie znamienka „ / a - “sa zamenili za čiarky. V zdrojovom súbore Lua nie je povinné ukončovať riadok znakom „ ; “, naopak pri písaní príkazu do konzoly je povinné ukončiť zápis znakom „ ; “.

```
RS22/16-63/8; econ.rs(22, 16, 63, 8)
```

Obrázok 2-1 – upravený zápis pre príkaz RS

Ďalej budú v jednotlivých častiach popísané zachované z protokola SCP základné programovacie príkazy RS, RR, RT, RTC a konzolové príkazy. Nové príkazy, ktorých vznik si vynútilo zavedenie jazyka Lua, alebo nový hardware ako hodiny reálneho času, pamäťová karta a sériové rozhranie pre ovládanie zariadení ktoré takéto ovládanie podporujú.

Príkazy písané do konzoly ([program E-con Console](#)) nerozlišujú veľké a malé písmená, konzola ale vždy vracia odpoveď alebo echo veľkými písmenami.

Na obrázku 2-2 je pre lepšiu predstavu znázornená vzájomná interná výmena informácií. Časti označené E-con, Lua a Konzola fyzicky neexistujú, predstavte si ich ako virtuálne časti modulu MU-03 .

Obrázok 2-2 – virtuálne časti modulu MU-03

Popis SCP-Lua rozdelíme do nasledovných častí:

- Knižnica ECON - SCP pôvodné programovacie príkazy
- Knižnica ECON - SCP konzolové príkazy
- Knižnica ECON - EVENT, udalosti systému E-CON spracované pomocou Lua
- Knižnica ECON – FUNKCIE, systémové funkcie, pôvodné všeobecné a nastavovacie SCP príkazy
- Knižnica UTILS - zjednodušenie pre často používané funkcie PID, CRC
- Lua – samostatný programovací jazyk Lua

2.2 Knižnica ECON - SCP pôvodné SCP príkazy

Výhoda SCP protokolu je jednoduchosť zápisu požadovanej funkcie pre konkrétne tlačidlo v systéme bez potreby mať hlbšie vedomosti o konkrétnom programovacom jazyku. Táto jednoduchosť prináša nevýhody v podobe obmedzení funkcionality systému.

Budeme používať nasledovné skratky v zápise Lua:

SLAVE	-modul na zbernici RS485
Id(iD)	-adresa slave modul na zbernici
outId	-adresa výstupného modulu na zbernici (výstupom môže to byť napr. LED na ovládači TOUCH-6)
inId	-adresa vstupného modulu na zbernici (ovládače TOUCH alebo DIO-6)
bit	-vstup alebo výstup (jeho číslo - označenie) na module, o=out, i=in
val	-číselná hodnota, použitá ako parameter pre nastavenie na module slave s daným iD
hrana	-prechod stavu vstupu, výstupu z 0 na 1 (vzostupná hrana) alebo z 1 na 0 zostupná hrana
oper	-operácia prevedená s hodnotou (0, 1) vstupu alebo výstupu
xor	-16-bitové vyjadrenie stavu (maska) vstupu alebo výstupu, ktorá popisuje kde nastala zmena
znak	-jeden ASCII znak abecedy alebo reťazec

2.2.1 econ.rs (outID, oBit, inID, iBit)

Skript pre vytvorenie funkcie ovládania osvetlenia.

Parametre:

outID	=	-iD modulu kde je výstup (modul s výstupmi pre relé)
oBit	=	-číslo výstupu (relé)
inID	=	-iD modulu kde je vstup (tlačidlový ovládač)
iBit	=	-číslo vstupu (tlačidla on/off)

Príklad(syntax):

`econ.rs(1, 1, 2, 1)` namiesto `RS1/1-2/1`;

Na modul UNI-816 s iD:1 a jeho výstup č.1 je pripojený svetelný obvod, ktorý je ovládaný z tlačidla č.1 ovládača TOUCH-6 s iD:2.

2.2.2 econ.rc (RCoutID, oBit, inID, iBit, hrana, oper)

Príkaz pre vytvorenie funkcie výstupu v závislosti na stave vstupu.

Parametre:

outID	=	-iD modulu kde je výstup
oBit	=	-číslo výstupu
inID	=	-iD modulu kde je vstup
iBit	=	-číslo vstupu

hrana	=	- zmena stavu vstupu 1 = zostupná 2 = vzostupná 3 = ľubovoľná
oper	=	-operácia ktorá sa prevedie so vstupom a zapíše na výstup 0 = kopíruje stav vstupu 1 = neguje stav vstupu 2 = neguje stav výstupu

Príklad(syntax):

```
econ.rc(8,8,6,6,3,0) namiesto RC8/8-6/6-3/0;
```

Na modul UNI-816 s iD:8 výstup č. 8 sa kopíruje (oper=0) stav tlačidla č. 6 na module TOUCH-6 s iD:6.

2.2.3 econ.rrTime (val)

Nastavenie doby zopnutia relé smeru hore/dole pri ovládaní roliet alebo žalúzií.

Parametre:

val = požadovaný čas v sekundách

Príklad(syntax):

```
econ.rrTime(120) namiesto RTIME120;
```

Nastavenie 120s doby behu rolety v jednom. Nastavenie doby je možné len jedno spoločné pre všetky rolety v systéme E-CON.

2.2.4 econ.rr (outID, oBitUp, oBitDw, inID, iBitUp, iBitDw)

Príkaz pre vytvorenie funkcie ovládania rolety alebo žalúzie. Parametre v hranatých zátvorkách [] sú nepovinné.

Parametre:

outID	=	-iD modulu kde je výstup (modul s výstupmi pre relé)
oBitUp	=	-číslo výstupu (relé smer hore)
oBitDw	=	-číslo výstupu (relé smer dole)
inID	=	-iD modulu kde sú vstupy (tlačidlový ovládač)
iBitUp	=	-číslo vstupu smer hore (tlačidlo hore/stop)
iBitDw	=	-číslo vstupu smer dole (tlačidlo dole/stop)

Príklad(syntax):

```
econ.rr(1,7,8,3,2,4) namiesto RR1/7,8-3/2,4;
```

Na modul UNI-816 s iD:1 a jeho výstup č.7 pre relé smer hore a výstup č.8 pre smer dole je pripojená okenná el. roleta, ktorá je ovládaná z tlačidla č.2 (hore) a tlačidla č.4 (dole) ovládača TOUCH-6 s iD:3. Parameter pre priradenie do skupiny spoločne ovládaných roliet je zrušený. Túto funkciu je možné naprogramovať ľubovoľne pomocou skriptu Lua.

UPOZORNENIE:

Výstupy pre ovládanie roliet a tlačidlá pre ovládanie smeru pohybu sa musia nachádzať na jednom module (jedno outID modulu pre výstupy a jedno inID v príkaze RR).

2.2.5 econ.rt (outID, oBitUK, tIDreal, tIDset)

Príkaz pre vytvorenie funkcie ovládania teploty miestnosti len kúrením pomocou radiátorov, podlahy. Potrebné je tiež nastaviť režim na ovládačoch TOUCH-DISP, D12 pomocou [príkazu DUSE = 0](#).

Parametre:

outID	=	-iD modulu kde je výstup (modul s výstupmi pre relé)
oBitUK	=	-číslo výstupu (relé termopohonu kúrenia)
tIDreal	=	-iD modulu kde je meraná teplota miestnosti (ovládač TOUCH-DISP, D12)
tIDset	=	-iD modulu kde sa nastavuje teplota miestnosti (TOUCH-DISP, D12)

Príklad(syntax):

```
econ.rt(5,1,3,3) ) namiesto RT5/1-3-3;
```

Na modul UNI-816 s iD:5 a jeho výstup č.1 je pripojené relé pre ovládanie termopohonu podlahového kúrenia. Modul TOUCH-DISP s ID:3 je v danej miestnosti určený pre meranie teploty aj pre nastavenie. Dôležité nastavenie pre modul TOUCH-DISP s ID:3 je [príkazom TSR](#).

Pre uvedený príklad je nastavenie „TSR3, 3;“ , lebo meraná teplota sa zobrazuje na tom istom module kde je meraná. Ak sa nenastaví príkazom TSR odkiaľ sa má zobrazovať na displeji (z akého ID) meraná teplota, systém nebude mať informáciu o teplote miestnosti (nahradí ju interne hodnota 0) a miestnosť bude nepretržite kúriť.

2.2.6 econ.rtc (CoutID, oBitUK, oBitCHL, tIDreal, tIDset)

Príkaz pre vytvorenie funkcie ovládania teploty miestnosti kúrením a chladením pomocou radiátorov, podlahy pre kúrenie a stropom pre chladenie. Potrebné je tiež nastaviť režim na ovládačoch TOUCH-DISP, D12 pomocou [príkazu DUSE = 0](#) a [príkazom TSR](#).

Parametre:

outID	=	-iD modulu kde je výstup (modul s výstupmi pre relé)
oBitUK	=	-číslo výstupu (relé termopohonu kúrenia)
oBitCHL	=	-číslo výstupu (relé termopohonu chladenia)
tIDreal	=	-iD modulu kde je meraná teplota miestnosti (ovládač TOUCH-DISP, D12)
tIDset	=	-iD modulu kde sa nastavuje teplota miestnosti (TOUCH-DISP, D12)

Príklad(syntax):

```
econ.rtc(5,2,3,4,4) ) namiesto RTC5/2,3-4-4;
```

Na modul UNI-816 s iD:5 a jeho výstup č.2 je pripojené relé pre ovládanie termopohonu podlahového kúrenia, výstup č.3 ovláda stropné chladenie. Modul TOUCH-DISP s ID:4 je v danej miestnosti určený pre meranie teploty aj pre nastavenie.

UPOZORNENIE:

Výstupy pre ovládanie chladenia a kúrenie sa musia nachádzať na jednom module UNI-816 (spoločné iD modulu pri príkaze RTC pre kúrenie aj chladenie). Nezabudnúť nastavenie [príkazom TSR](#).

2.3 Knižnica ECON - SCP konzolové príkazy

2.3.1 SETiD;

Nastavenie požadovanej adresy "iD" pre modul s daným sériovým číslom "x".

Parametre:

x -sériové číslo
iD -adresa modulu na zbernici, (platný rozsah iD je 1 až 63)

Príklad(syntax):

```
SET12345-63;
```

Nastav iD=63 pre modul so sériovým číslom 12345. Adresa "iD" je jedinečná na zbernici RS485.

2.3.2 ADDiD;

Zaradenie adresy "iD" do zoznamu aktívnych zariadení, ktoré vykonávajú príkazy SCP na zbernici RS485.

Parametre:

iD -adresa modulu na zbernici pridaná do zoznamu zariadení

Príklad(syntax):

```
ADD63;
```

Pridaj iD=63 v zozname zariadení je možné používať protokolom SCP. Prehľad všetkých pridaných zariadení je možné vypísať príkazom LIST.

Pozn.:

Možný je aj tvar zápisu viac iD súčasne v jednom riadku. Maximálne 9 iD v jednom riadku.

```
ADDiD, iD, iD, iD, iD, iD, iD, iD, iD, iD;
```

2.3.3 DELiD;

Vymaže adresu "iD" zo zoznamu aktívnych zariadení.

Parametre:

iD -adresa modulu na zbernici, ktorá bude zo zoznamu aktívnych zariadení zmazaná

Príklad(syntax):

```
DEL63;
```

Zmaže iD=63 v zozname aktívnych zariadení, tento modul nebude ďalej možné používať protokolom SCP. Prehľad všetkých aktívnych zariadení je možné vypísať príkazom LIST.

Pozn.:

Možný je aj tvar zápisu viac iD súčasne v jednom riadku. Maximálne 9 iD v jednom riadku.

```
DELiD, iD, iD, iD, iD, iD, iD, iD, iD, iD;
```

2.3.4 LIST;

Vypísanie zoznamu všetkých adries "iD" aktívnych zariadení.

Príklad(syntax):

```
LIST;
```

Vypíše prehľad všetkých aktívnych zariadení.

Odpoveď:

```
Potvrdenie:  #3\x0D\x0A Pri chybe: ERR\x0D\x0A
 63,8,3\x0D\x0A
 #3 - počet aktívnych zariadení v zozname
 63,8,3 - iD zariadení ktoré sú v zozname aktívnych zariadení
 OK\x0D\x0A
```

2.3.5 DETECT;

Zobrazenie všetkých pripojených modulov na zbernici RS485 systému E-CON.

Príklad(syntax):

```
DETECT;
```

Spustí automatické hľadanie modulov na zbernici na základe sériového čísla a k nemu priradenej adresy iD. Prehľadávanie je ukončené automaticky a jeho trvanie je obmedzené na max. 4min. Dlhý čas potrebný pre zobrazenie všetkých modulov je príznakom problému komunikácie na zbernici RS485.

Odpoveď:

```
Potvrdenie:  Starting detect;
 SN:301-ID:2
 SN:398-ID:1 - sériové číslo 398 a k nemu pridelené iD=1
 SN:24-ID:24 - sériové číslo 24 a k nemu pridelené iD=24
 COUNT:3 - počet nájdených modulov na zbernici
 OK - koniec prehľadávania
```

Pozn.: Počas prehľadávania zbernice je systém plne funkčný, konzola prijme iba príkaz STOP;

2.3.6 PWMiD,val;

Nastavenie intenzity podsvietenia LED pre moduly TOUCH-6, DISP a D12 s adresou "iD".

Parametre:

```
iD -adresa modulu
val -úroveň podsvietenia (rozsah 1 až 7)
```

Príklad(syntax):

```
PWM63,7;
```

Nastavenie intenzity LED podsvietenia na úroveň 7 modul s iD=63.

2.3.7 VERiD;

Zistenie podrobnosti o module s adresou "iD".

Parametre:

iD -adresa modulu

Príklad(syntax):

VER24;

Zobrazí parametre pre modul s iD=24 označené ako FW, SN, TSR, DU, PWM, NMD, TMI, TCR, RMP.

Odpoveď: Pri chybe: ERR\x0D\x0

Potvrdenie:	24:FW2.2-10std-[SLAVE]	-FW, všetky moduly E-CON
	24:SN-341	-SN, všetky moduly E-CON
	24:TSR-24	-TSR, len pri TOUCH-DISP, D12
	24:DU-0	-DU, len pri TOUCH-DISP, D12, (DO-6)
	24:PWM-1	-PWM, všetky TOUCH ovládače
	24:NMD-0	-NMD, len pri TOUCH-6 a D12
	24:TMI-9	-TMI, len pri TOUCH-6 a D12
	24:TCR-(0.0)	-TCR, len pri TOUCH-DISP, D12 a IO-4
	24:RMP-00000000	-RMP, len pri DO-8

iD:parameter iD adresa modulu ; parametre FW, SN, TSR, DU, PWM, NMD, TMI, TCR, RMP každý v samostatnom riadku

iD:FW_verzia_firmware.poradové_číslo_firmware-typ_modulu**\x0D\x0A**

typ_modulu:

- 10 = modul IO-S len spojovacia doska na stene pre ovládač TOUCH-6 alebo DISP
- 10s = modul TOUCH-6
- 10td = modul TOUCH-DISP
- 10std = modul TOUCH-D12
- 20 = DO-8 modul relé s relátkami na DPS (nedodáva sa)
- 21 = DO-8 modul relé PWM digit. výstupy
- 30 = DIO-6 modul vstupov a výstupov
- 40 = DO-6 sauna modul relé výstupov a snímanie teploty (len na objednávku)
- 50 = rezerva
- 60 = DIO-6 modul IO-4 vstupy/výstupy/snímač teploty DS18B20

Pozn.: parameter FW sa nachádza vo výpise každého modulu systému E-CON

iD:SN-x	SN	- sériové číslo modulu
	x	- sériové číslo modulu

Parameter SN sa nachádza vo výpise každého modulu systému E-CON

iD:TSR-iDd	TSR	- nastavenie odkiaľ sa bude zobrazovať na iD displeji meraná teplota
	iDd	- modulu na ktorom je teplota skutočne meraná

Parameter TSR sa nachádza vo výpise modulov TOUCH-DISP a TOUCH-D12.

Nastavenie parametra TSR: [TSRiD, iDd;](#)

iD:DU-val	DU	- pri moduloch TOUCH-DISP, D12 nastavuje režim pre kúrenie chladenie
	val = 0	- režim termostat radiátor, podlaha, strop
	val = 1	- režim termostat Fan-Coil, vid' príkaz RF
	val = 2	- len na TOUCH-D12 vypína displej

Parameter DU sa nachádza vo výpise modulov TOUCH-DISP a TOUCH-D12, kde odlišuje režim pre kúrenie aktívnym prúdením vzduchu (ventilátor, Fan-Coil) od sálavého kúrenia. Pre modul DO-6 určuje režim relé/sauna.

DU	- pre modul DO-6 nastavuje režim reléový výstup alebo sauna modul
val = 0	- režim reléový výstup klasický
val = 1	- režim sauna modul

Pre režim sauna modul platí nasledovné usporiadanie výstupov:

Relé-1	- pec L1	Relé-4	- svetlo
Relé-2	- pec L2	Relé-5	- parný generátor
Relé-3	- pec L3	Relé-6	- esencia

Nastavenie parametra DU: [DUSEiD, val;](#)

iD:PWM-val	PWM	-úroveň LED podsvietenia
	val = 0	-hodnota PWM podsvietenia, 0 = LED nesvietia
	val = 1	-maximálna hodnota LED podsvietenia

Parameter PWM sa nachádza vo výpise modulov TOUCH-6, TOUCH-DISP a TOUCH-D12.

Nastavenie parametra PWM: [PwMiD, val;](#)

iD:NMD-val	NMD	-nočný režim LED podsvietenia
	val = 0	-LED svietia vždy všetky
	val = 1	-LED nesvietia, priblíženie ruky rozsvieti LED
	val = 2	-svieti len jedna LED v strede, po zistení dotyku na tejto ploche sa rozsvietia ďalšie aktívne tlačidlá

Parameter NMD sa nachádza vo výpise modulov TOUCH-6 a TOUCH-D12.

Nastavenie parametra NMD: [NMDiD, val;](#)

iD:TMI-val	TMI	-nastavenie počtu aktívnych tlačidiel
	val = 2	-2 tlačidlá aktívne, TOUCH-6 ak D12 môže byť aj displej, vid' DU pre D12
	val = 4	-4 tlačidlá aktívne, TOUCH-6 ak D12 môže byť aj displej, vid' DU pre D12
	val = 6	-6 tlačidlá aktívne, TOUCH-6 ak D12 môže byť aj displej, vid' DU pre D12
	val = 8	-8 tlačidlá aktívne, iba TOUCH-D12 môže byť aj displej, vid' DU pre D12
	val = 9	-9 tlačidlá aktívne, iba TOUCH-D12 môže byť aj displej, vid' DU pre D12
	val = 10	-10 tlačidiel aktívne, iba TOUCH-D12 bez displeja

val = 12 -12 tlačidiel aktívne, iba TOUCH-D12 bez displeja

Parameter TMI sa nachádza vo výpise modulov TOUCH-6 a TOUCH-D12.

Nastavenie parametra TMI: [TMIiD, val;](#)

iD:TCR-(x.y)	TCR	-nastavenie offsetu pre snímač teploty
	x =	-jednotky °C
	y =	-desatiny °C (pre oddelenie použiť "." nie ",")

Parameter TCR sa nachádza vo výpise modulov TOUCH-6 a TOUCH-D12.

Nastavenie parametra TCR: [TCRiD, x.y;](#) príklad pre nastavenie -3,5°C TCR24, -3.5;

iD:RMP-1000 0000	RMP	-zobrazenie zapnutého režimu PWM na výstupe modulu DO-8
	1 =	-z ľava výstup č.1 až po výstup č.8 na module DO-8

Parameter RMP sa nachádza vo výpise modulu DO-8.

Nastavenie parametra RMP: [RMPiD/bit-val;](#) val= **1** zapne, **0** vypne PWM režim
 príklad pre zapnutie PWM na výstupe č.8 modulu s iD:2: RMP2/8-**1**;

2.3.8 [TSRiD,iDd;](#)

Nastavenie pre modul TOUCH-DISP alebo TOUCH-D12 odkiaľ (ktoré iD) sa bude zobrazovať meraná teplota a odkiaľ sa bude nastavovať (ktoré iDd). Ak meraná teplota aj nastavovaná je na tom istom module potom platí iD = iDd), **TSR parameter je nutné vždy nastaviť.**

Pri module UNI-816 príkaz nastavuje poradové číslo teplomera z ktorého bude automaticky posielaná teplota.

Parametre:

iD = iD modulu meraná teplota
 iDd = iD modulu kde sa nastavuje teplota (zvyčajne ten istý modul)
 = pri module UNI-816 je to poradové číslo teplomera z ktorého sa bude automaticky posiealť nameraná teplota

Príklad(syntax):

TSR24, 24;

Nastavenie merania aj nastavovania teploty z iD:24. Pre zistenie stavu použi príkaz VERiD.

2.3.9 DUSEiD,val;

Pre moduly TOUCH-DISP a TOUCH-D12 toto nastavenie odlišuje režim pre kúrenie aktívnym prúdením vzduchu (ventilátor, Fan-Coil) od sálavého kúrenia/chladenia radiátorom, podlahou, stropom. Pre modul UNI-816 prepne výstupy 9 až 16 do režimu vstupov.

Parametre:

iD = iD modulu TOUCH-DISP alebo D12
 val 0 = režim termostat radiátor, podlaha, strop
 1 = režim termostat Fan-Coil, vid' [príkaz RF](#)
 2 = len na TOUCH-D12 vypína displej

Parametre pre modul UNI-816 určujú režim vstup/výstup

iD = -iD modulu UNI-816
 val 0 = -režim reléový výstup klasický
 1 = -režim digitálny vstup č. 9 až 16

Príklad(syntax):

```
DUSE24, 0;
```

2.3.10 TMIiD,val;

Nastavenie počtu aktívnych tlačidiel na ovládačoch TOUCH-6 a TOUCH-D12. Všetky ovládače TOUCH-6 majú 6 tlačidiel a všetky TOUCH-D12 majú 12 tlačidiel. Tento príkaz umožňuje nastaviť potrebný počet tlačidiel aby sa predišlo dotykom na nepoužívané tlačidlá.

Pri module UNI-816 príkaz nastavuje počet pripojených teplomerov v rozsahu 1 až 8.

Parametre:

iD = -iD modulu TOUCH-6 alebo D12
 val 2 = -2 tlačidlá aktívne, TOUCH-6 ak D12 môže byť aj displej, vid' DU pre D12
 4 = -4 tlačidlá aktívne, TOUCH-6 ak D12 môže byť aj displej, vid' DU pre D12
 6 = -6 tlačidlá aktívne, TOUCH-6 ak D12 môže byť aj displej, vid' DU pre D12
 8 = -8 tlačidlá aktívne, iba TOUCH-D12 môže byť aj displej, vid' DU pre D12
 9 = -9 tlačidlá aktívne, iba TOUCH-D12 môže byť aj displej, vid' DU pre D12
 10 = -10 tlačidiel aktívne, iba TOUCH-D12 bez displeja
 12 = -12 tlačidiel aktívne, iba TOUCH-D12 bez displeja
 1-8= -pri module UNI-816 predstavuje počet pripojených teplomerov

Príklad(syntax):

```
TMI14, 2;
```

Nastavenie parametra pre 2 aktívne tlačidlá na ovládači s iD:14.

2.3.11 NMDiD,val;

Nastavenie režimu LED podsvietenia na ovládačoch TOUCH-6 a D12.

Parametre:

iD	=	-iD modulu TOUCH-6 alebo D12
val	0 =	-LED svietia vždy všetky
	1 =	-LED nesvietia, priblíženie ruky rozsvieti LED
	2 =	-svieti len jedna LED v strede, po zistení dotyku na tejto ploche sa rozsvietia ďalšie aktívne tlačidlá. Na ovládačoch TOUCH-D12 v režime so zapnutým displejom svieti vždy LED v strede pre ovládanie teploty (ako na ovládačoch TOUCH-DISP). Príkaz TMI zapína/vypína displej automaticky pri rôznom počte aktívnych tlačidiel.

Príklad(syntax):

NMD24, 1;

Nastavenie nočného režimu č.1 na ovládači s iD:24.

2.3.12 TCRiD,x,y;

Nastavenie offsetu pre snímač teploty na moduloch TOUCH-DISP alebo D12.

Parametre:

iD	=	-iD modulu
x	=	-jednotky °C
y	=	-desatiny °C (pre oddelenie použiť "." nie ",")

Príklad(syntax):

TCR24, 1.2; príklad pre nastavenie +1,2°C

TCR24, -3.5; príklad pre nastavenie -3,5°C

2.3.13 PUTiD,val;

Nastavenie stavu všetkých výstupov naraz na jednom module.

Parametre:

iD	=	-iD modulu
val	=	-hodnota 198d == 1100 0110b, na DO-8 relé z ľava 8,7,6,5,4,3,2,1 z ľava relé č.8,7,4,3 == ON, relé č.6,5,4,1 == OFF na module DO-8

Príklad(syntax):

PUT44, 19845; prevod 19845d == 0100 1101 1000 0101b

príklad pre zapnutie relé č.15,12,11,9,8,3,1 a vypnutie relé č.16,14,13,10,7,6,5,4,2 na DO-16 s iD:44

Na ovládačoch TOUCH-6 a TOUCH-D12 sa nastavenie výstupu prejaví ako rozsvietenie červenej LED.

2.3.14 GETiD;

Zistenie stavu vstupov a výstupov na module.

Parametre:

iD = -iD modulu

Príklad(syntax):

GET44;

Zisti stav na module s iD:44

Odpoveď:

iD:valIn,valOut\x0D\x0A

iD = -iD modulu ktorý odpovedá
 valIn = -stav vstupov, pre modul bez vstupov je valIn=valOut
 valOut = -stav výstupov

Príklad odpovede:

1:19845,19845\x0D\x0A prevod 19845d = 0100 1101 1000 0101b == stav relé na module DO-16
 R16..... .R1

24:2048,0\x0D\x0A prevod 2048d = 1000 0000 0000b == stav na TOUCH-D12, tlačidlo 12
 zopnuté t12.....t1

2.3.15 CBiD/bit;

Nastavenie logickej 0 na výstupe.

Parametre:

iD = -iD modulu
 bit = -číslo výstupu na module

Príklad(syntax):

CB24/12;

Nastav log. 0 na výstupe č.12 modulu s iD:24

2.3.16 SBiD/bit;

Nastavenie logickej 1 na výstupe.

Parametre:

iD = -iD modulu
 bit = -číslo výstupu na module

Príklad(syntax):

SB24/12;

Nastav log. 1 na výstupe č.12 modulu s iD:24

2.3.17 GTPiD;

Zisti aktuálne meranú teplotu modulom s daným iD.

Parametre:

iD = -iD modulu

Príklad(syntax):

GTP24;

Zisti teplotu meranú na module s iD:24 režim.

Odpoveď:

iD:val\x0D\x0A

iD = -iD modulu ktorý odpovedá

val = -nameraná teplota v tvare, "22.4" , prípadne "-1.5"

Príklad odpovede:

24:22.2\x0D\x0A

Na displeji modulu s iD:24 je nameraná teplota 22.2°C. Na displeji bude zobrazené len "22", Ak svieti za číslom dole bodka ".", treba k číslu pripočítať +0.5°C, takto je dosiahnuté rozlíšenie 0.5°C na dvojmiestnom displeji.

2.3.18 RMPiD/bit-val

Zistenie, alebo nastavenie výstup do režimu PWM na danom iD.

Parametre:

iD = -iD modulu

bit = -výstupu na module DO-8 (UNI-816) v rozsahu 1 až 8

val = -pre zapnutie PWM režimu 1, vypni 0

Príklad(syntax) zisti režim PWM:

RPM63/5;

Režim PWM na module s iD:63 výstup č.5 je aktívny.

Odpoveď:

iD/bit:val\x0D\x0A

iD/bit:DPWM-val2, val3

iD = -iD modulu ktorý odpovedá

bit = -číslo výstupu na module s iD

val = -ON = zapnutý PWM režim, OFF = vypnutý

DPWM = -základná úroveň PWM po zapnutí napájania

val2, = -hodnota základnej úrovne 1-31

val3 = -aktuálna úroveň PWM

Príklad odpovede:

63/5:ON\x0D\x0A

PWM režim zapnutý na iD:63 výstup č.5 .

63/5:7,15\x0D\x0A

Základná úroveň PWM = 7, aktuálna 15

2.3.19 RPWMIID/bit-val;

Zistenie, alebo nastavenie aktuálnej hodnoty PWM na danom výstupe.

Parametre:

iD	=	-iD modulu
bit	1-8 =	-výstupu na module DO-8 v rozsahu 1 až 8
val	=	-hodnota úrovne PWM v rozsahu 1 až 31 (31=max.)

Príklad(syntax) zisti úroveň PWM:

RPWM63/5;

Zisti úroveň PWM na module s iD:63 výstup č.5 hodnotu PWM režim.

Odpoveď:

iD/bit:val\x0D\x0A

iD	=	-iD modulu ktorý odpovedá
bit	=	-číslo výstupu na module s iD
val	=	-úroveň PWM v rozsahu 1 až 31

Príklad odpovede:

63/5:7\x0D\x0A Úroveň PWM = 7 na module s iD:63 výstup číslo 5 .

Príklad(syntax) nastav úroveň PWM:

RPWM63/5-15;

Nastav úroveň PWM výstupu č.5 na module s iD:63 na hodnotu 15.

Odpoveď:

RPWM63/5-15D\x0D\x0A

OK\x0D\x0A

2.3.20 GVALiD;

Zistenie nastavenej požadovanej teploty na module TOUCH-DISP alebo TOUCH-D12.

Parametre:

iD	=	-iD modulu
----	---	------------

Príklad(syntax):

GVAL24;

Zisti stav na module s iD:24

Odpoveď:

iD:val\x0D\x0A

iD	=	-iD modulu ktorý odpovedá
val	=	-nastavená hodnota na displeji

Príklad odpovede:

24:22\x0D\x0A

Na displeji modulu s iD:24 je nastavená hodnota 22.

2.3.21 SVALiD,val;

Nastavenie požadovanej teploty na module TOUCH-DISP alebo TOUCH-D12.

Parametre:

iD = -iD modulu
val = -hodnota ktorá bude nastavená na displeji (rozsah 0 až 99, len celé čísla)

Príklad(syntax):

```
SVAL24, 28;
```

Nastaví na module s iD:24 hodnotu na displeji na 28.

2.3.22 SFCiD,val;

Nastavenie požadovanej činnosti Fan-Coilu na ovládači TOUCH-6 a D12 v režime Fan-Coil (DUSEiD,1).

Parametre:

iD = -iD modulu
val 0 = -vypnutý stav (OFF)
1 = -nastav otáčky 1
2 = -nastav otáčky 2
3 = -nastav otáčky 3
4 = -otáčky AUTO, (podľa veľkosti rozdielu teplôt požadovaná - skutočná)

Príklad(syntax):

```
SFC24, 4;
```

Nastaví na module s iD:24 režim AUTO (otáčky sa prepínajú).

2.3.23 GFCiD;

Zistenie nastavenia činnosti pre Fan-Coil na ovládači TOUCH-6 a D12 v režime Fan-Coil (DUSEiD,1).

Parametre:

iD = -iD modulu

Príklad(syntax):

```
GFC24;
```

Zisti na module s iD:24 činnosť Fan-Coilu.

Odpoveď:

```
iD:val\x0D\x0A
```

iD = -iD modulu ktorý odpovedá
val 0 = -vypnutý stav (OFF)
1 = -nastav otáčky I.
2 = -nastav otáčky II.
3 = -nastav otáčky III.
4 = -otáčky AUTO, (podľa veľkosti rozdielu teplôt požadovaná - skutočná)

Príklad odpovede:

```
24:1\x0D\x0A
```

Na displeji modulu s iD:24 je nastavený Fan-Coil na otáčky prvej rýchlosti.

2.3.24 SAVE-meno_suboru.LUA;

Tento príkaz bol zmenený, v pôvodnom SCP mal funkciu uloženia programu do pamäti EEPROM, teraz má funkciu uloženia nastavenia, ktorý súbor sa má automaticky spúšťať po zapnutí napájania, ukladá nastavenia pre notifikácie príkazu NTF a nastavenie príkazu CONSOLE. Príkaz sa zadáva do konzoly, nezapisuje sa zdrojového súboru Lua.

Parameter:

meno_suboru.lua = -iD modulu kde je výstup (modul s výstupmi pre relé)

SAVE-meno_suboru.lua -uloží požadovaný súbor ktorý sa má spustiť pri štarte systému
 SAVE; -vracia aktuálne nastavený súbor ktorý sa spustí pri štarte systému
 SAVE:SUBOR.LUA -odpoveď na príkaz SAVE bez parametra

Príklad(syntax):

```
save-skuska.lua;
```

Pozn.:

Pri zmenách nastavení príkazom CONSOLE a následnom uložení pomocou SAVE si môžete zablokovať prístup cez ETHERNET, čo je možné zmeniť len priamo pripojením sa na modul MU-03 cez RS232 port.

2.3.25 TIME-hh,mm,ss-dd,me,rok;

Nastavuje hodiny reálneho času (RTC), pri zmene zimný/letný čas je potrebné nastaviť ručne. Zdanie bez parametrov vracia aktuálny čas a dátum.

Parametre:

hh,mm,ss = -hodiny 00-23, minúty 00-59, sekundy 00-59
 dd,me,rok = -deň 1-31, mesiac 1-12, rok 2015

Príklad(syntax):

```
time-23,59,00-31,12,2015;
```

```
time;
```

Príklad odpovede:

```
[16:21:10 10/05/2015]
```

2.3.26 RESET;

Príkaz pre resetovanie modulu MU-03. Vhodné pri testovaní na dialku.

Príklad(syntax):

```
reset;
```

Na konzolu sa po štarte vypisuje informácia o štartovaní systému.

2.3.27 CONSOLE-znak, val;

Príkaz slúži pre nastavenie/zistenie stavu konzolového portu RS232. Umožňuje výber rozhrania RS232 alebo Ethernet. Pri spolupráci s nadradeným riadiacim systémom je vhodné vypnutie funkcie ECHO, zjednoduší sa tak komunikácia, príkazy sa nebudú opakovať. Zobrazuje informačné hlásenia systému.

Parametre:

znak	=	-E, prepínač pre ECHO na konzole RS232 -S, prepínač pre výber rozhrania ETH/RS232, (1-prepne na ETH) -I, hlásenie vstup pretečený -O, výstup pretečený -C, konzola pretečená
val	=	-0, vypne ECHO, alebo zapne Ethernet rozhranie -1, zapne ECHO, alebo RS232 (základné nastavenie)

Príklad(syntax):

```
console-e, 1;
zapne opakovanie (echo) na konzole
console;
```

Príklad odpovede:

```
CONSOLE:000:EIOCS
```

(znaky EIOCS znamenajú stav = ON, ak je vynechaný znak stav = OFF, toto pravidlo platí pre príkaz NTF)

2.3.28 NTF-znak, val;

Nastavenie automatického odosielania udalostí na RS232 port, prípadne Ethernet. Udalosti sa budú zobrazovať na konzole terminálu, alebo ich môže spracovávať nadriadený riadiaci systém.

Parametre:

val	0 = vypnutie odosielania danej udalosti 1 = zapnutie
	<i>Popis udalosti</i> <i>Návratová hodnota udalosti</i>
C	-udalosť tlačidiel CH:iD, stav_tlačidla, číslo_tlačidla
T	-udalosť teploty CT:iD, teplota_namerana
E	-porucha modulu CE:iD alebo TO:iD
V	-zmena hodnoty CV:iD, hodnota_nastavena
P	-udalosti PWM CP:iD/bit, hodnota_PWM, (hodnota PWM 1-31)
F	-udalosti tlačidiel CF:iD, stav_fan_coilu, (hodnota fan-coilu 0-4)
O	-kolízie na zbernici OTO:iD
U	-Lua vypisovanie LUA:TM:518400956 (pri použití funkcie print())
A	-Zapni všetko naraz

Príklad(syntax):

```
NTF-T, 1;                                      NTF-TCP, 1;
Zapnutie oznamovania zmeny teploty.      Zapnutie oznamovania zmeny teploty, tlačidiel a PWM.
```

Všetky notifikácie je možné spoločne zapnúť/vypnúť parametrom "A". Pre zistenie stavu len NTF; .

2.3.29 LUA-subor;

Spustenie súboru ktorý je nakopírovaný do pamäte FLAS modulu MU-03. Súborov môže byť súčasne v pamäti viac, ale vykonávať sa môže vždy len jeden. Rozsiahlejšie programy je vhodné najprv skompilovať pomocou príkazu LUAC a spúšťať ich binárny súbor.

Parametre:

súbor -skuska.lua = názov súboru lua v textovej podobe s príponou „lua“
 -skuska.bin = názov súboru lua v binarnej podobe s príponou „bin“

Príklad(syntax):

LUA-skuska.lua; -spusti súbor skuska.lua z pamate FLASH
 LUA-skuska.bin -spusti skompilovaný LUA program

2.3.30 LUAC-subor;

Príkaz pre skompilovanie zdrojového súboru Lua ktorý je nakopírovaný v pamäti FLASH.

Parametre:

súbor -skuska = názov súboru lua v textovej podobe bez prípony

Príklad(syntax):

LUAC-skuska;

2.3.31 LSTOP;

Príkaz pre zastavenie práve vykonávaného programu s názvom „subor.lua“.

Príklad(syntax): LSTOP;

2.3.32 LCMD-premenná

Jazyk Lua umožňuje do premennej priradiť funkciu alebo aj pole funkcií. Príkaz „lcmd“ umožní počas chodu programu Lua spustenie funkcie alebo zmenu premennej. To je veľmi výhodné pri ladení programu alebo pri nastavovaní PID regulátora, kde za chodu môžete meniť jeho parametre. Príkaz LCMD umožňuje aj inicializovanie úplne novej premennej počas behu programu vid'. príklad-2.

Parametre:

Premenná alebo aj názov funkcie.

Príklad(syntax):

lcmd-print("ahoj"); → ahoy svet

Príklad-2: --napíšte do riadku konzoly

lcmd-x=10;
 lcmd-print(x) → LUA:10
 lcmd-x=22;
 lcmd-print(x) → LUA:22

2.4 Knižnica ECON - ŠPECIFICKÉ KONZOLOVÉ PRÍKAZY

2.4.1 SDSTATUS;

Príkaz pre zistenie celkového a voľného miesta na pamäťovej SD karte v kilobitoch.

Parametre:

Bez parametrov.

Príklad(syntax):

SDSTATUS;

Príklad odpovede:

```
Status: OK
7774208 KiB total drive space.
7774080 KiB available.
```

2.4.2 FDEL-ECON-FORMAT-FLASH;

Formátovanie pamäte FLASH, kompletne zmazanie uložených súborov.

Parametre:

Bez parametrov.

Príklad(syntax):

FDEL-ECON-FORMAT-FLASH;

Príklad odpovede:

```
FORMATING
Počkať cca 30sekúnd, nasleduje informačný výpis:
FS blocks: 8192
FS good blocks: 8192
FS bad blocks: 0
FS unformatted: 0
FS corrupted: 0
```

Po skončení formátovania, je potrebné resetovať modul MU-03 napríklad príkazom RESET; pred uložením nových súborov.

2.4.3 SDIR;

Vypíše zoznam súborov v pamäťovej SD karte

Parametre:

Bez parametrov.

Príklad(syntax):

SDIR;

Príklad odpovede:

```
SDIR:X.LUA (134)
SDIR:Y.LUA (2194)
SDIR:OK
```

2.4.4 FDIR;

Vypíše zoznam súborov v pamäti FLASH.

Parametre:

Bez parametrov.

Príklad(syntax):

FDIR;

Príklad odpovede:

FDIR:B.LUA (1342)
FDIR:SERLG.LUA (1194)
FDIR:OK

2.4.5 FDEL-názov_saboru;

Zmazanie súboru z pamäte FLASH

Parametre:

Názov súboru ktorý bude zmazaný.

Príklad(syntax):

FDEL-b.lua;

Príklad odpovede:

OK

2.4.6 FDN-názov_saboru;

Vypísanie (alebo tiež stiahnutie do PC) obsahu daného súboru z pamäte FLASH v HEX tvare.

Parametre:

Názov súboru

Príklad(syntax):

FDN-b.lua;

Príklad odpovede:

FDN:2C20307834357D2C2022746521
FDN:7874222029290D0A0D0AAE
FDN:OK

Všetky príkazy spomenuté v tejto časti sú spomenuté len informatívne a nie je ich potrebné používať. Celú činnosť s týmito príkazmi zabezpečuje [program E-con Console](#) s grafickým rozhraním.

2.5 Knižnica ECON - EVENT- udalosti systému spracované pomocou LUA

Moduly systému E-con majú rôznu funkciu, ovládače reagujú na pokyny užívateľa, prípadne snímajú teplotu miestnosti, reléové moduly ovládajú k nim pripojený spotrebič. Majú odlišný účel použitia, preto sa líšia svojimi vlastnosťami.

Vlastnosti ovládača TOUCH-D12 sú:

- Maximálne 12 programovateľných tlačidiel
- Snímanie teploty miestnosti 0 až 99.5 °C
- Zobrazenie teploty miestnosti 0 až 99.5 °C
- Nastavenie teploty miestnosti 0 až 99 °C

Vlastnosti sa od seba odlišujú typom a hodnotou ktorú daný typ môže reprezentovať. Teplota a tlačidlo sú rozdielne typy udalosti, ktoré nadobúdajú rozdielne hodnoty počas ich používania. Tlačidlo napríklad nemôže byť nositeľom informácie o hodnote teploty, len hodnoty či bolo stlačené alebo pustené.

*Dôsledkom používania vlastností modulov systému E-con sú udalosti.
Použitie tlačidla (jeho stlačenie) je udalosťou typu tlačidlo s hodnotou tlačidlo stlačené.*

Udalosť, alebo v anglickom jazyku EVENT, používa riadiaci systém E-con pre riadenia chodu programu. EVNET vzniká vždy ako reakcia hardwaru systému E-con na zmeny stavu na jeho moduloch . Program pri tom reaguje na EVENT, ktorý spracuje pomocou volania procedúry pre obsluhu EVENT-u pričom procedúre odovzdá hodnoty (informácie) ktoré EVENT vyvolali.

EVENTY ktoré volajú svoje procedúry v Lua skripte:

EVENT

Tlačidlo alebo relé
Teplota meraná
Teplota požadovaná
Zmena fan-coil z tlačidla
Úroveň PWM
Chyba komunikácie na zbernici
Chýba modul 5xOTO
Chýba modul na zbernici z LIST-u
Systémový časovač
Sériový port
PID regulátor

PROCEDÚRA

econ_ch(id, val, xor) **odovzdané hodnoty**
econ_ct(id, teplota)
econ_cv(id, val)
econ_cf(id, val)
econ_cp(id, pin_input, pwm_val)
econ_ce(id, sys_ms)
econ_to(id, sys_ms)
econ_oto(id, sys_ms)
econ_tm(sys_ms, slow_ticks, current_ms)
econ_uart(uart_id, data_count, overflow)
econ_pid(pid_id, output)

Každá procedúra musí byť naskôr deklarovaná, má svoje meno a parametre:

```
econ_nazovProcedury(parameter_1, parameter_2, ...)
```

Každý EVENT so sebou nesie informácie z ktorých sa dá presne určiť čo a kde sa udialo. Tieto informácie sa odovzdávajú procedúre (sú jej prenechané ako jej parameter, viď. obr.2-5). Každému udalosti je priradená len jedna procedúra ktorú môže volať. V skripte Lua je definovaná vždy iba raz a musí obslúžiť všetky EVENTY rovnakého typu. Napríklad od tlačidiel sa z každej ID adresy obslúži EVENT v jednej procedúre. Inak povedané, každý EVENT zavolá tú istú procedúru ale novými parametrami (informáciami čo nastalo). Z procedúry je možné volať systémové, alebo užívateľské funkcie, deklarovať lokálne premenné atď.

Obrázok 2-5 – EVENT

- Každý EVENT zavolá tú istú procedúru „econ_ch(id, val, xor)“ v poradí ako boli EVENTY vyvolané.
- Informácie (id, val, xor) ktoré EVENT so sebou nesie sú vstupnými parametrami procedúry ktorú automaticky volá pre svoje obslúženie
- Poradie a význam parametrov pre volanú procedúru je vždy rovnaké tak ako ich EVENT odovzdá

Pomocou Lua skriptu je možné v nekonečnej slučke poselať dotaz na stav každého tlačidlového ovládača. Jeho odpoveď spracovať, urobiť požadovanú akciu a znova čakať v slučke na zmenu. Takýto prístup je zbytočné plytvanie prostriedkami hardwaru a jeho výsledkom je zvyčajne zvýšenie reakčnej doby. Na obrázku 2-5-1 je pomocou vývojového diagramu znázornené prečo je používanie EVENTOV výhodné.

Obrázok 2-5-1 – Rozdiel medzi čakaním v slučke a obsluha - EVENTU

2.5.1 econ_ch(id, val, xor)

Procedúra je volaná po zmene stavu tlačidla, alebo relé na moduloch TOUCH-6, TOUCH-D12, IO-S, UNI-816. Súčasne s volaním procedúry econ_ch() je do konzoly odoslaná notifikácia v tvare:

```
CH:id, val, xor
```

Parametre:

id	=	-id modulu kde sa nachádza vstup alebo výstup
val	=	-hodnota stavu vstupov alebo výstupov v dekadickom zápise
xor	=	-hodnota v dekadickom zápise kde nastala zmena, na ktorom vstupe

Číslo vstupu alebo výstupu je určené poradovým číslom bitu po prevode dekadickej hodnoty do binárneho zápisu, kde celkom vľavo je MSB = 15bit, LSB = 0bit. Preto platí ak val = 4 DEC = 100 BIN jedna sa o 3 tlačidlo.

Pozn.:

Či sa jedná o vstup, alebo výstup je dané typom modul. Ovládač TOUCH-6 je vstupný modul, preto sa jedná o vstup. Na module UNI-816 sa nachádzajú vstupy aj výstupy. Ich funkcia sa nastavuje pomocou príkazu DUSE. Nastavenie je možné overiť pomocou príkazu VER.

Príklad notifikácie v konzole:

```
CH:127, 4, 4
```

Na module s id 127 nastala zmena na vstupe alebo výstupe číslo 3 do stavu logickej 1 (napr. tlačidlo stlačené).

Príklad Lua:

```
function econ_ch(id,value,xor)
 if id == 127 then --testovanie ktoré id
 key_vol = value & xor;
 if key_vol == 4 then  --testovanie ktoré tlačidlo
 --urob niečo,ak sa stlačilo tlačidlo číslo 3 na id 127
 end
 end
end
end
```

Budeme používať nasledovnú konvenciu v Lua zápise:

Touto farbou sú označené kľúčové slova v Lua [vid'. časť 3.1.1](#)

--toto je komentár v Lua

Takto je označená E-con procedúra alebo funkcia

Toto sú premenné a operátory v Lua

Pre zjednodušenie skrátíme výraz „vytlač do konzoly“ len na „tlač“

2.5.2 econ_ct(id, teplota)

Zmena meranej teploty na moduloch TOUCH-DISP, TOUCH-D12, UNI-816. Súčasne s volaním procedúry econ_ct() je do konzoly odoslaná notifikácia v tvare:

CT:id,teplota

Parametre:

id = -id modulu kde sa nachádza snímač teploty
teplota = -nameraná teplota v dekadickom zápise napr. 23.7°C

Príklad notifikácie v konzole:

CT:60,23.7

Na module s id 60 bola nameraná teplota 23.7°C

Príklad Lua:

```
function econ_ct(id,teplota)
 if id == 60 then --testovanie ktoré id
 if teplota >= 23 then --test teploty
 --vypni kúrenie ak teplota dosiahne 23°C
 end
 end
end
```

2.5.3 econ_cv(id, val)

Zmena požadovanej teploty na moduloch TOUCH-DISP, TOUCH-D12. Súčasne s volaním procedúry econ_cv() je do konzoly odoslaná notifikácia v tvare:

CV:id,val

Parametre:

id = -id modulu kde sa nastavuje požadovaná teplota
val = -nastavená teplota v dekadickom zápise napr. 20°C

Príklad notifikácie v konzole:

CV:60,20

Na module s id 60 bola nastavená požadovaná teplota 20°C

Príklad Lua:

```
function econ_cv(id,val)
 if id == 60 then --testovanie ktoré id
 --nastav požadovanú teplotu 20°C pre všetky miestnosti
 end
end
```


2.5.4 econ_cf(id, val)

Zmena otáčok fan-coilu na moduloch TOUCH-DISP, TOUCH-D12 ak sú prepnuté do tohto režimu pomocou príkazu FCHST. Súčasne s volaním procedúry econ_cf() je do konzoly odoslaná notifikácia v tvare:

```
CF:id, val
```

Parametre:

id	=	-id modulu kde sa nastavujú požadované otáčky
val	=	-nastavené otáčky v rozsahu 0 až 4
		-0 = otáčky OFF
		-1 = I. stupeň, 2 = II. stupeň otáčok, 3 = najvyššie otáčky
		-4 = režim AUTO pre zmenu otáčok v automatickom režime

Príklad notifikácie v konzole:

```
CF:1,2
```

Na module s id 1 (napr. ovládač TOUCH-DISP) boli nastavené požadované otáčky ventilátora fan-coilu na II. stupeň

Príklad Lua:

```
function econ_cf(id, val)
 if id == 1 then --test id
 if val < 4 then
 --nastav otáčky 0 až 3
 elseif val == 4 then
 --algoritmus pre režim AUTO riadenia otáčok
 end
 end
end
```

2.5.5 econ_cp(id, pin_input, pwm_val)

Zmena úrovne (hodnoty) PWM výstupu na module UNI-816. Súčasne s volaním procedúry econ_cp() je do konzoly odoslaná notifikácia v tvare:

```
CP:id/pin_input, pwm_val
```

Parametre:

id	=	-id modulu kde sa zmenila PWM úroveň
pin_input	=	-číslo výstup 1 až 8, kde nastala zmena PWM úrovne
pwm_val	=	-hodnota nastavenej PWM úrovne 1 až 31

Pozn.:

Na module UNI-816 je potrebné nastavenie daného výstupu do režimu PWM pomocou príkazu RMP.

Príklad notifikácie v konzole:

```
CP:1/2,29
```

Na module s id 1 a jeho výstupe číslo 2 bola nastavená úroveň PWM na hodnotu 29.

Príklad Lua:

```
function econ_cp(id,pin_input, pwm_val)
  if id == 1 then --test id
 if pin_input == 2 & pwm_val > 10 then --test výstup a PWM
 --stiahni rolety ak je PWM hodnota viac ako 10
 end
  end
end
end
```

2.5.6 econ_ce(id , system_millis)

Výskyt poruchy komunikácie na zbernici, alebo pokazený modul. Súčasne s volaním procedúry econ_ce() je do konzoly odoslaná notifikácia v tvare:

CE:id

Parametre:

id = -id modulu na ktorom je porucha
 system_millis = -systémový čas v milisekundách od posledného zapnutia systému

Pozn.:

Na konzolu je posielané iba iD, v Lua programe je aj parameter o systémovom čase, kedy nastala udalosť.

Príklad notifikácie v konzole:

CE:1

Na module s id 1 je porucha, alebo problém s komunikáciou na zbernici.

Príklad Lua:

```
function econ_ce(id,system_millis)
  print("CE:", id, system_millis) --vytlac do konzoly id aj čas
end
```

2.5.7 econ_to(id , system_millis)

Chýba modul na zbernici ktorý bol pridaný pomocou econ.add(id), pomalé volanie počíta 5x OTO po sebe. Súčasne s volaním procedúry econ_to() je do konzoly odoslaná notifikácia v tvare:

TO:id

Parametre:

id = -id modulu ktorý neodpovedá
 system_millis = -systémový čas v milisekundách od posledného zapnutia systému

Pozn.:

Na konzolu je posielané iba iD, v Lua programe je aj parameter o systémovom čase, kedy nastala udalosť.

Príklad notifikácie v konzole:

CE:1

Modul s id 1 neodpovedá na zbernici.

Príklad Lua:

```
function econ_to(id,system_millis)
  print("TO:", id, system_millis) --vytlac do konzoly id aj čas end
```

2.5.8 econ_oto(id , system_millis)

Procedúra je totožná s econ_to(), ale je vyhodnocovaná vždy. Procedúra econ_to() je vlastne napočítanie 5 volaní econ_oto(). Vhodné pri odstraňovaní porúch na zbernici ktoré sú spôsobené nevhodným návrhom alebo poškodením kábla zbernice.

Chýba modul na zbernici ktorý bol pridaný pomocou econ.add(id), okamžité volanie. Súčasne s volaním procedúry econ_to() je do konzoly odoslaná notifikácia v tvare:

```
OTO:id
```

2.5.9 econ_tm(system_millis, slow_ticks, current_millis)

Systémový časovač volaný každú $1/8s = 125ms$. V konzole nie je zobrazovaná vôbec. Je ale umožnené zobrazovanie v konzole pomocou funkcie print().

Parametre:

system_millis	=	-systémový čas v milisekundách od posledného zapnutia systému
slow_ticks	=	-systémový čas v milisekundách / 125ms od zapnutia systému
current_millis	=	-za normálnych okolností platí „system_millis“ = „current_millis“

Pozn.:

Hlavný účel procedúry econ_tm() je umožnenie ľahké vytvorenia rýchleho časovača s rozlíšením 125ms. Pomocou „current_millis“ je tiež možné vyhľadať chybu v programe.

Príklad Lua použitia systémom volanej udalosti econ_tm() :

```
my_timer = 0

function econ_tm(system_millis, slow_ticks, current_millis)
  my_timer = my_timer + 1
  if my_timer >= (8*5) then
 my_timer = 0;
 print ("TM:" ..system_millis .."," ..slow_ticks.."," ..current_millis)
  end
end
```

Príklad vytlačí každú sekundu do konzoly stav parametrov procedúry econ_tm().

2.5.10 econ_uart(uart_id, data_count, overflow)

Procedúra je volaná udalosťou na sériovom porte. [Popísaná bude v samostatnej časti venovanej funkciám pre prácu so sériovým portom.](#)

2.5.11 econ_pid(pid_id, output)

Procedúra je volaná podľa použitej časovej základni pre vzorkovanie z PID regulátora. Popis PID regulátora je v [časti o funkciách knižnice UTILS.](#)

2.6 Knižnica ECON - FUNKCIE - prehľad

Funkcie vo svojej podstate podprogramy, logicky uzatvorené programové celky. Hlavný rozdiel medzi procedúrou a funkciou je že funkcie vracajú hodnotu a procedúry nie. Aj keď je možné toto správanie obísť tým, že procedúra má prístup ku globálnym premenným v programe Lua. Bližšie informácie o globálnych premenných sú dostupné v [dokumentácii pre jazyk Lua](#).

V systéme E- con môžeme funkcie rozdeliť do štyroch základných skupín:

- Systémové funkcie E-con pre [zachovanie pôvodného SCP](#)
- Systémové funkcie E-con NOVÉ
- Funkcie jazyka Lua v5.3
- Užívateľské funkcie, deklarované programátorom

V prehľade sa budeme držať nasledovnej konvencii: econ.funkcia(param1, param2, ...) = SCP príkaz

Systémové funkcie pre zachovanie pôvodného SCP

econ.add(id,id,id) = ADD,	econ.del(id,id,id) = DEL,	econ.list() = LIST,
econ.get(id) = GET,	econ.put(id, val) = PUT,	econ.sb(id,bit) = SB,
econ.cb(id,bit) = CB,	econ.sval(id,val) = SVAL,	econ.gval(id) = GVAL,
econ.sfc(id,val) = SFC,	econ.gfc(id) = GFC,	econ.gtp(id, teplomer) = GTP,
econ.rpwm(id, bit, val) = RPWM,		

Nové systémové funkcie pre nastavenie/čítanie vstupov/ výstupov

econ.getIn(id),	econ.getOut(id),	econ.bitsCleared(val, xor),
econ.bitsToggled(val, xor),	econ.toggle(id,bit),	

Nové systémové funkcie pre časové operácie

econ.seconds(),	econ.rtcDateTime(),	econ.onTime(id, bit),
econ.slowTicks(),	econ.rtcDate(),	econ.onTimeReset(id, bit),
econ.millis(),	econ.rtcTime(),	

Nové systémové funkcie pre zápis na SD pamäťovú kartu

```
sd.log("subor.log", param1, param2)
sd.logDay("nazov.log", param1, param2)
sd.saveCfg("nazov.cfg", "string1", val1, val2, "string2")
sd.loadCfg("nazov.cfg")
```

Nové systémové funkcie pre RS232 komunikáciu

```
uart.init (uart_id, speed_id, data_bits_id, parity_id, stopBits_id, [count:int | pattern:"string"])
econ_uart(uart_id, data_count, overflow)
uart.available(uart_id)
uart.peak(uart_id)
uart.read(id);
uart.readBuffer(uart_id, [count:int | pattern:string])
uart.flush(uart_id)
uart.write(uart_id,1,{1,2},3,{4,5,6},"text")
```

2.7 ECON.FUNKCIE - systémové funkcie ako pôvodné SCP príkazy

2.7.1 econ.add(id, id, id)

Pridá modul pripojený na zbernici do zoznamu aktívnych zariadení . Funkcia preberá viac parametrov za sebou oddelených čiarkou. Pridaný modul sa zobrazí vo výpise na konzole pomocou príkazu LIST.

Preberané parametre:

id = -id modulu ktoré sa má pridať

Návratová hodnota:

Je typu pole v ktorom jednotlivé prvky svojou hodnotou informujú o úspešnosti pridania „id“. Prvky sú v rovnakom poradí ako boli zapísané parametre pre pridanie „id“. Pri úspešne pridanom „id“ je návratová hodnota v poli 0. Pri neúspechu, alebo ak už raz bolo pridané požadované „id“ je vrátená hodnota -1.

Príklad Lua:

```
print(econ.add(1,2,130)) --pridaj 3 ID a tlač informáciu o pridaní
```

Výsledok na konzole:

```
LUA:0 0 -1
```

Pozn.:

Konzolový príkaz ADD pridá „id“ iba dočasne. Po reštarte budú znova načítané moduly pridané iba pomocou funkcie econ.add(). [Príkaz SAVE tu funguje odlišne](#) ako pri module MU-02 a pôvodnom SCP.

2.7.2 econ.del(id,id,id)

Vymaže modul pripojený na zbernici zo zoznamu aktívnych zariadení . Funkcia preberá viac parametrov za sebou oddelených čiarkou.

Preberané parametre:

id = -id modulu ktorý sa má vymazať

Návratová hodnota:

Je typu pole v ktorom jednotlivé prvky svojou hodnotou informujú o úspešnosti pridania „id“. Prvky sú v rovnakom poradí ako boli zapísané parametre pre vymazanie „id“. Pri úspešne zmazanom „id“ je návratová hodnota v poli 0. Pri neúspechu, alebo ak už raz bolo zmazané požadované „id“ je vrátená hodnota -1.

Príklad Lua:

```
print(econ.del(1,2,130)) --zmaž 3 ID a tlač informáciu o zmazaní
```

Výsledok na konzole:

```
LUA:0 0 -1
```

Pozn.:

Konzolový príkaz DEL zmaže „id“ iba dočasne. Po reštarte budú znova načítané moduly pridané pomocou funkcie econ.add(). [Príkaz SAVE tu funguje odlišne](#) ako pri module MU-02 a pôvodnom SCP.

2.7.3 econ.list()

Funkcia slúži pre zistenie všetkých aktuálne pridaných modulov na zbernici.

vracia pole s „id“ ktoré sú aktuálne pridané pomocou funkcie econ.add() alebo príkazom ADD.

```
--list = econ.list() *POZOR VRACIA IBA 1. prvok pola
```

```
--list_pole = {econ.list()} *VRACIA CELE POLE
```

Preberané parametre:

Bez preberaných parametrov.

Návratová hodnota:

Je typu pole v ktorom jednotlivé prvky svojou hodnotou informujú pridanom „id“. Prvky sú v rovnakom poradí ako boli postupne pridávané. Veľkosť vráteného pola sa rovná počtu modulov pridaných na zbernicu.

Príklad Lua:

```
print(econ.add(1, 60)) --pridaj modul s id 1 a 60 a tlač
print(econ.list()) --tlač informáciu o pridaných moduloch
print(#{econ.list()}) --tlač informáciu o počte modulov (veľkosť pola)
```

Výsledok na konzole:

```
LUA:1 1
LUA:2 60
```

Pozn.:

Pre pochopenie zápisu „`print(#{econ.list()})`“ je potrebné poznať [premennú typu pole](#).

2.7.4 econ.get(id)

Funkcia zisťuje aktuálny stav vstupov a výstupov na module s daným „id“.

Preberané parametre:

id = -id modulu ktorého stav vstupov/výstupov je zisťovaný

Návratová hodnota:

Je typu pole s 2 prvkami. Hodnota prvého prvku informuje o stave vstupov/výstupov. Druhý prvok pola je tzv. maska, informuje kde nastala zmena.

Príklad Lua:

```
print(econ.get(1)) --zisti stav na module s id 1
```

Výsledok na konzole pri zopnutých výstupoch 1,4 a 5 na module UNI-816:

```
LUA:25 25
```

Pozn.:

Funkcia vráti stav aj z modulov, ktoré neboli pridané pomocou econ.add() alebo príkazom ADD.

2.7.5 econ.put(id, val)

Funkcia nastavuje požadovaný stav výstupov na module s daným „id“. Hodnota ktorá sa má nastaviť na výstupoch je v desiatkovom zápise, pričom je LSB bit-0 celkom v pravo a MSB bit-15 celkom v ľavo.

Preberané parametre:

id = -id modulu ktorého stav výstupov je nastavovaný
val = -hodnota v desiatkovom zápise ktorá sa nastaví na výstupoch

Návratová hodnota:

Bez návratovej hodnoty

Príklad Lua:

```
econ.put(1,255) --zopni relé 1 až 8 na module s id=1, relé 9-16 vypni
```

Výsledok na konzole pri zopnutých výstupoch 1,4 a 5 na module UNI-816:

```
CH:255,255
```

Pozn.:

Zmena notifikáciou v konzole sa prejaví len ak je povolená príkazom NTF-C,1; .

2.7.6 econ.sb(id,bit)

Funkcia nastavuje požadovaný stav (zopnutý) jedného výstupu na module s daným „id“.

Preberané parametre:

id = -id modulu ktorého stav výstupov je nastavovaný
bit = -číslo výstupu ktorý sa zopne

Návratová hodnota:

Bez návratovej hodnoty

Príklad Lua:

```
econ.sb(1,1) --zopni relé 1 na module s id=1, relé 2-16 bez zmeny
```

Výsledok na konzole pri rozopnutých výstupoch 1 až 16 na module UNI-816:

```
CH:1,1,1
```

Pozn.:

Zmena notifikáciou v konzole sa prejaví len ak je povolená príkazom NTF-C,1; .

2.7.7 econ.cb(id,bit)

Funkcia nastavuje požadovaný stav (vypnutý) jedného výstupu na module s daným „id“.

Preberané parametre:

id = -id modulu ktorého stav výstupov je nastavovaný
bit = -číslo výstupu ktorý sa vypne

Návratová hodnota:

Bez návratovej hodnoty

Príklad Lua:

```
econ.cb(1,1) --vypni relé 1 na module s id=1, relé 2-16 bez zmeny
```

Výsledok na konzole pri zopnutých výstupoch 1 až 8 na module UNI-816:

```
CH:1,254,1
```

Pozn.:

Zmena notifikáciou v konzole sa prejaví len ak je povolená príkazom NTF-C,1; .

2.7.8 econ.sval(id,val) DOROBIT

Funkcia nastavuje požadovanú teplotu na ovládačoch TOUCH-DISP, TOUCH-D12 s daným „id“.

Preberané parametre:

id = -id ovládača
val = -hodnota ktorá bude nastavená

Návratová hodnota:

?

Príklad Lua:

```
print(econ.sval(60,24)) --na module s id 60 nastav teplotu na 24°C
```

Výsledok na konzole pri zopnutých výstupoch 1,4 a 5 na module UNI-816:

```
CV:60,24
```

Pozn.:

Zmena notifikáciou v konzole sa prejaví len ak je povolená príkazom NTF-V,1; .

2.7.9 econ.gval(id) DOROBIT

Funkcia zisťuje nastavenú požadovanú teplotu na ovládačoch TOUCH-DISP, TOUCH-D12 s daným „id“.

Preberané parametre:

id = -id ovládača

Návratová hodnota:

Je číslo typu „int“ ktoré zodpovedá nastavenej teplote.

Príklad Lua:

```
print(econ.gval(60)) --na module s id 60 zisti požadovanú teplotu
```

Výsledok na konzole:

```
60:24
```

Pozn.:

Zmena notifikáciou v konzole sa prejaví len ak je povolená príkazom NTF-V,1; .

2.7.10 econ.sfc(id,val) DOROBIT

Funkcia nastavuje požadované otáčky pre fan-coil na ovládačoch TOUCH-DISP, TOUCH-D12 s daným „id“.

Preberané parametre:

id = -id ovládača

val = -hodnota ktorá bude nastavená, 0-OFF, 1, 2, 3, 4-AUTO

Návratová hodnota:

?

Príklad Lua:

```
print(econ.sfc(60,4)) --na module s id 60 nastav otáčky na AUTO
```

Výsledok na konzole:

```
CF:60,24
```

Pozn.:

Zmena notifikáciou v konzole sa prejaví len ak je povolená príkazom NTF-F,1; a ovládač je nastavený v pomociu príkazu DUSEid,1; .

2.7.11 econ.gfc(id) DOROBIT

Funkcia zisťuje nastavené otáčky pre fan-coil na ovládačoch TOUCH-DISP, TOUCH-D12 s daným „id“.

Preberané parametre:

id = -id ovládača

Návratová hodnota:

?

Príklad Lua:

```
print(econ.sfc(60,4)) --na module s id 60 nastav otáčky na AUTO
```

Výsledok na konzole:

```
60,4 0-OFF, 1, 2, 3, 4-AUTO
```

Pozn.:

Zmena notifikáciou v konzole sa prejaví len ak je povolená príkazom NTF-F,1; a ovládač je nastavený v pomoci príkazu DUSEid,1; .

2.7.12 econ.rpwm(id, bit, val)

Funkcia nastavuje na výstupe modulu s daným „id“ požadovanú úroveň PWM regulácie.

Preberané parametre:

id = -id modulu
bit = -číslo výstupu na module
val = -požadovaná PWM úroveň, rozsah 1 až 31

Návratová hodnota:

Je číslo typu „float“ ktoré svojou hodnotou informuje o úspešnosti nastavenia „PWM“. Pri úspešne nastavenej úrovni PWM je návratová hodnota v poli 0. Pri neúspechu je vrátená hodnota -1.

Príklad Lua:

```
print(econ.rpwm(1,2,15))  --nastav na ID:3 PWM úroveň 15
```

Výsledok na konzole:

```
LUA:0.0000 --ak je OK  
LUA:-1.0000 --ak KO
```

Pozn.:

Pred použitím funkcie je potrebné nastaviť na module UNI-816 [režim PWM pre daný výstup pomocou príkazu RMP.](#)

2.7.13 econ.gtp(id, teplomer)

Funkcia pre zistenie aktuálne meranej teploty na ovládačoch TOUCH-DISP, TOUCH-D12 s daným „id“. Nepovinný parameter je číslo teplomera, čo platí len pre snímače teploty pripojené k modulu UNI-816.

Preberané parametre:

id = -id modulu
teplomer = -číslo teplomera (povinný parameter len pre UNI-816)

Návratová hodnota:

Je číslo typu „float“ ktoré svojou hodnotou informuje o aktuálne nameranej teplote pri odpovedi z ovládačov TOUCH-DISP, TOUCH-D12.

Pri module UNI-816 bude odpoveď pole hodnôt, kde prvé číslo je nameraná teplota a nasledovné dáta reprezentujú sériové číslo snímača teploty DALLAS 18B10. V prípade že systém nemá prístup k zbernici vráti hodnotu NIL.

Príklad Lua 1:

```
print(econ.gtp(2)) --zisti nameranú teplotu na ID:2 TOUCH-D12
```

Výsledok na konzole:

```
LUA:23.5000
```

Výsledok na konzole po zadaní príkazu „gtp2;“ do konzoly:

```
2:23.5000
```

Príklad Lua 2:

```
teplota,a1,a2,a3,a4,a5,a6,a7,a8 = econ.gtp(1,1)
--deklarácia potrebných premenných a priradenie hodnôt z UNI-816
teplomer číslo 1
```

```
print(string.format("%.2f %.2X %.2X %.2X %.2X %.2X %.2X %.2X %.2X",
teplota,a1,a2,a3,a4,a5,a6,a7,a8))
--tlač do konzoly teplotu a sériové číslo
```

Výsledok na konzole po mocou funkcie „string.format()“:

```
LUA:23.12 28 A1 A8 14 05 00 00 7B
```

Výsledok na konzole po zadaní príkazu „gtp1/1;“ do konzoly:

```
1/28,A1,A8,14,5,0,0,7B:23.1
```

Pozn.:

Na ovládačoch je potrebné nastaviť [pomocou príkazu TSR odkiaľ budú zobrazovať](#) (z ktorého iD) meranú teplotu. Ak sa jedná o teplotu z modulu UNI-816 je [potrebné nastavenie TMI](#) aj TSR.

2.8 ECON.FUNKCIE – nastavenie/čítanie vstupov/výstupov

2.8.1 econ.getIn(id)

Funkcia zisťuje aktuálny stav LEN vstupov na module s daným „id“.

Preberané parametre:

id = -id modulu ktorého stav vstupov bude v návratovej hodnote

Návratová hodnota:

Je číslo typu „int“ ktoré zodpovedá stavu vstupov na module v desiatkovom zápise

Príklad Lua:

```
print(econ.getIn(60)) --zisti stlačené tlačidlo na TOUCH-D12 s id 60
```

Výsledok na konzole pri dotyku na tlačidlo č.12 na ovládači TOUCH-D12:

LUA:2048

Výsledok na konzole pri aktívnom vstupe č.16 na module UNI-816:

LUA:32768

Pozn.:

Funkcia nekontroluje nastavenie [modulu UNI-816 do režimu vstupov/výstupov pomocou príkazu DUSE.](#)

2.8.2 Na ovládačoch econ.getOut(id)

Funkcia zisťuje aktuálny stav LEN výstupov na module s daným „id“.

Preberané parametre:

id = -id modulu ktorého stav výstupov bude v návratovej hodnote

Návratová hodnota:

Je číslo typu „int“ ktoré zodpovedá stavu výstupov na module v desiatkovom zápise

Príklad Lua:

```
print(econ.getOut(60)) --zisti stav výstupov na module s id 60
```

Výsledok na konzole pri zopnutých výstupoch č.1 až 8 na module UNI-816:

LUA:255

Pozn.:

Funkcia nekontroluje nastavenie [modulu UNI-816 do režimu vstupov/výstupov pomocou príkazu DUSE.](#)

2.8.3 econ.bitsCleared(val, xor)

Funkcia vráti pole čísel (typu INT), ktorých hodnota určuje poradové číslo bitu v max. 16 bitovej premennej „value“. Pole obsahuje len čísla bitov z premennej „value“ ktorých hodnota sa rovná 0. Pri hodnote všetkých bitov v hodnote 1 vráti prázdne pole (NIL).

Preberané parametre:

val = -hodnota „val“ z procedúry econ_ch(id, val, xor)
xor = - hodnota „xor“ z procedúry econ_ch(id, val, xor)

Návratová hodnota:

Je pole čísel, ktorých hodnota je poradové číslo bitu, kde nastala zmena z 1 na 0. Číslovanie bitov začína od 1, pričom LSB je celkom v pravo.

Príklad Lua:

```
print(econ.bitsCleared(0, 128)) --zisti ktorý bit bol nastavený do 0
--128 DEC = 0000 0000 1000 0000 BIN
```

Výsledok na konzole:

LUA: 8

Príklad:

```
x = econ.bitsCleared(14, 65526)
print(x) → LUA:5 6 7 8 9 10 11 12 13 14 15 16
```

```
value = 14 → MSB 0000 0000 0000 1110 LSB
xor = 65526 → MSB 1111 1111 1111 0110 LSB bit-1 = 0 preto není vo výpise
x = 65528 → MSB 1111 1111 1111 1000 LSB
```

```
bitsCleared = 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16
```

```
print(x) → 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16
```

2.8.4 econ.bitsToggled(val, xor)

Funkcia vráti pole čísel (typu INT), ktorých hodnota určuje poradové číslo bitu v max. 16 bitovej premennej „value“. Pole obsahuje len čísla bitov z premennej „value“ ktorých hodnota sa rovná 1. Pri hodnote všetkých bitov v hodnote 0 vráti prázdne pole (NIL).

Preberané parametre:

val = -hodnota „val“ z procedúry econ_ch(id, val, xor)
xor = - hodnota „xor“ z procedúry econ_ch(id, val, xor)

Návratová hodnota:

Je pole čísel, ktorých hodnota je poradové číslo bitu, kde nastala zmena z 0 na 1. Číslovanie bitov začína od 1, pričom LSB je celkom v pravo.

Príklad Lua:

```
print(econ.bitsToggled(512, 512)) --zisti ktorý bit bol nastavený do 1
--512 DEC = 0000 0010 0000 0000 BIN
```

Výsledok na konzole: LUA:10

Príklad:

```
econ.bitsToggled(14, 65526)
print(x) → LUA:2 3
```

```
value = 14 → MSB 0000 0000 0000 1110 LSB
xor = 65526 → MSB 1111 1111 1111 0110 LSB bit-4 = 0 preto neni vo výpise
x = 65528 → MSB 1111 1111 1111 1000 LSB
```

```
bitsToggled = 1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16
```

```
print(x) → 2,3
```

Pozn.:

Najlepší príklad pre pochopenie funkcií `econ.bitsCleared()` a `econ.bitsToggled()` je odskúšanie si ich na nasledovnom programe.

Príklad Lua:

```
function econ_ch(id, val, xor)
 print("on", econ.bitsToggled(val, xor))
 print("off", econ.bitsCleared(val, xor))
end
```

Funkcie vracajú v premennej typu pole priamo čísla vstupov/výstupov 1 až 16. Funkcia "Cleared" vracia prechod z 1 an 0 a funkcia „Toggled“ vracia prechod z 0 na 1.

2.8.5 econ.toggle(id,bit)

Funkcia neguje predošlý stav bitu na module s daným ID

Preberané parametre:

```
id = -id modulu
bit = -číslo bitu ktorý sa má zmeniť, negovať
```

Návratová hodnota: Bez návratovej hodnoty

Príklad Lua:

```
function econ_tm(system_millis, slow_ticks, current_millis)
 if slow_ticks % 8 == 0 then --časovač 1sec = 125ms*8
 print("casovac: ", slow_ticks, econ.get(1,16))
 end
end
```

end

```
--tento príklad bude spínať výstup č. 16 na ID:1 v intervale 1 sekundy
--32768 DEC = 1000 0000 0000 0000 BIN
```

Výsledok na konzole:

```
LUA:casovac: 8688 32768 0
CH:1,32768,32768 --notifikácie zapnuté s NTF-C,1;
LUA:casovac: 8696 0 32768
CH:1,0,32768
LUA:casovac: 8704 32768 0
CH:1,32768,32768
LUA:casovac: 8712 0 32768
CH:1,0,32768
```

2.9 ECON.FUNKCIE – časové operácie

2.9.1 econ.seconds()

Funkcia vráti uplynulý čas v sekundách od štartu systému. Pretečenie nastane po 136 rokoch.

Preberané parametre:

Bez preberania parametrov

Návratová hodnota:

Je číslo s dĺžkou 32bitov.

Príklad Lua:

```
function econ_ch(id, val, xor)
 if id == 1 then --akcia len z ID:1
 print("sekundy od startu: ", econ.seconds())
 end
end
--tlačí do konzoly počet sekúnd od štartu pri zmene na module s ID:1
```

Výsledok na konzole: LUA:sekundy od startu: 6459

2.9.2 econ.slowTicks()

Funkcia vráti uplynulý čas v 125ms intervaloch (8Hz časovač) od štartu systému. Pretečenie nastane po 17 rokoch.

Preberané parametre:

Bez preberania parametrov

Návratová hodnota:

Je číslo s dĺžkou 32bitov.

Príklad Lua:

```
print("125ms X od startu: ", econ.slowTicks()) --vid'. econ.seconds()
```

Výsledok na konzole: LUA:ms od od startu: 51679

2.9.3 econ.millis(val)

Funkcia vráti uplynulý čas v milisekundách od štartu systému. Pretečenie nastane po 47 dňoch

Preberané parametre:

Bez preberania parametrov

Návratová hodnota:

Je číslo s dĺžkou 32bitov.

Príklad Lua:

```
print("ms od startu: ", econ.millis()) --vid'. econ.seconds()
```

Výsledok na konzole: LUA:ms od od startu: 6459875

2.9.4 econ.rtcTime()

Funkcia vráti aktuálny reálny čas, pokiaľ bol správne nastavený príkazom TIME.

Preberané parametre:

Bez preberania parametrov

Návratová hodnota:

Je pole čísel ktorých hodnota zodpovedá {hodiny, minúty, sekundy}. Formát je 24hod.

Príklad Lua:

```
print(econ.rtcTime()) --koľko je hodin?
```

Výsledok na konzole: LUA:11 19 54

2.9.5 econ.rtcDate(),

Funkcia vráti aktuálny dátum, pokiaľ bol správne nastavený príkazom TIME.

Preberané parametre:

Bez preberania parametrov

Návratová hodnota:

Je pole čísel ktorých hodnota zodpovedá {den, mesiac, rok}

Príklad Lua:

```
print(econ.rtcDate()) --koľko je hodin?
```

Výsledok na konzole: LUA:5 3 2016

2.9.6 econ.rtcDateTime()

Funkcia vráti aktuálny dátum a čas, pokiaľ bol správne nastavený príkazom TIME.

Preberané parametre:

Bez preberania parametrov

Návratová hodnota:

Je pole čísel ktorých hodnota zodpovedá {den, mesiac, rok, hodiny, minúty, sekundy }

Príklad Lua:

```
print(econ.rtcDateTime()) --koľko je hodin?
```

Výsledok na konzole: LUA:5 3 2016 11 19 54

2.9.7 econ.onTime(id, bit)

Funkcia vráti aktuálnu celkovú dobu zopnutia a počet zopnutí daného výstupu . Akumuluje celkovú dobu zopnutia výstupu a jeho počet zopnutí.

Preberané parametre:

id = -id modulu
bit = -číslo výstupu

Návratová hodnota:

Je pole dvoch 32 bitových čísel. Prvá hodnota čísla predstavuje celkovú dobu v zopnutom stave pre daný výstup v sekundách, druhá predstavuje hodnotu počtu zopnutí. Hodnoty sa akumulujú od štartu systému a neukladajú sa do pevnej pamäte.

Príklad Lua:

```
print(econ.onTime(127,16)) --tlač ako dlho a koľko krát bol zopnutý
```

Výsledok na konzole: LUA:8 2

2.9.8 econ.onTimeReset(id, bit)

Funkcia vynuluje bez potreby reštartovania systému aktuálnu celkovú dobu zopnutia a počet zopnutí daného výstupu, ktorý je akumulovaný pomocou funkcie econ.onTime(id,bit) .

Preberané parametre:

id = -id modulu
bit = -číslo výstupu

Návratová hodnota:

Bez návratovej hodnoty

Príklad Lua:

```
print(econ.onTimeReset(127,16)) --vynuluj dobu aj počet  
print(econ.onTime(127,16)) --tlač ako dlho a koľko krát bol zopnutý
```

Výsledok na konzole: LUA:0 0

Pozn.:

Funkcia akumulovania doby zopnutia výstupu umožňuje jednoducho zbierať informácie pre neskoršiu analýzu využitia daného spotrebiča. Prepočtom je možné určiť napr. spotrebu bez potreby fyzického merania veličiny, alebo predpovedať výmenu vzduchového filtra, svetelného zdroja a pod.

Nižšie popísaná funkcia pre ukladanie dát na pamäťovú kartu umožní dlhodobé ukladanie informácií bez obmedzenia objemu a nutnosti použitia osobného počítača alebo iného jednocelového zariadenia.

2.10 ECON.FUNKCIE – zápis na SD paměťovou kartu

Společné vlastnosti:

Max. kapacita SD karty 64GB.

Max. velikost naraz zapsaných dat je 512Byte, alebo max. 8Byte typ float

Modul MU-03 automaticky zapisuje každý štart systému do súboru „econ_syslog.log“.

Pre prenos súborov, ich mazanie a prezeranie zabezpečujú špeciálne konzolové príkazy, ktoré sú popísané samostatne [v štvrtej časti tohto dokumentu](#). Pre rýchle overenie obsahu SD karty použite konzolový príkaz [SDIR](#); , ktorý vytlačí do konzoly obsah SD karty

2.10.1 sd.log("subor.log", param1, param2)

Funkcia zapíše na pamäťovú SD kartu do súboru s názvom „subor.log“ reťazec (string), alebo premennú. Ak súbor ešte neexistuje bude vytvorený. Prípona súboru môže byť napríklad aj „subor.abc“ .

Preberané parametre:

subor.log = -meno súboru „subor“ max. 8 znakov, len čísla, alebo malé písmená bez medzery
param1 až 8 = -zapisované údaje oddelené čiarkou

Návratová hodnota:

Pri úspešnom zápise na SD kartu je vrátená hodnota 0, iná hodnota je chyba zápisu.

Príklad Lua:

```
print(sd.log("abc12345.log", "AHOJ", 1, 2))  
--zapiš do súboru a tlač návratovú hodnotu
```

Výsledok na konzole:

```
LUA:0
```

Obsah súboru abc12345.log na SD karte bude:

```
[11:15:06 06/03/2016] AHOJ,1,2
```

Pozn.:

Funkcia sd.log() automaticky pridá pred každý zápis časovú značku [11:15:06 06/03/2016] .

Príklad Lua 2:

```
sd.log("abc12345.log", "CH:" ..127..", " ..2..", " ..2)  
--zapiše vyskladany reťazec z premenných a reťazcov
```

Obsah súboru abc12345.log bude teraz:

```
[11:15:06 06/03/2016] AHOJ,1,2
```

```
[11:39:03 06/03/2016] CH:127,2,2
```

2.10.2 sd.logDay("nazov.log", param1, param2, ...)

Funkcia zapisuje preberané parametre do súboru s názvom "nazov_ROK_MESIAC_DEN.log", ktorý zapíše na pamäťovú SD kartu. Každý deň je vytvorený jeden nový súbor, kde odlišenie súborov zabezpečuje **vloženie aktuálneho dátumu do mena súboru**.

Preberané parametre:

nazov.log = -meno súboru max. 8 znakov, len čísla, alebo malé písmená bez medzery
param1 až X = -zapisované údaje oddelené čiarkou

Návratová hodnota:

Pri úspešnom zápise na SD kartu je vrátená hodnota 0, iná hodnota je chyba zápisu.

Príklad Lua:

```
print(sd.logDay("nazov.log", "string", val))  
--zapiš do súboru a tlač návratovú hodnotu
```

Výsledok na konzole:

```
LUA:0
```

Obsah súboru nazov_2016-03-06.log na SD karte bude:

```
[12:44:57] string ,2  
[12:44:58] string ,0  
[12:44:59] string ,0  
[12:44:59] string ,2
```

Pozn.:

Funkcia sd.logDay() automaticky pridá pred každý zápis časovú značku [12:44:57] bez dátumu.

2.10.3 sd.saveCfg("nazov.cfg", "string1", val1, val2, "string2")

Funkcia pre uloženie dát do súboru s menom nazov.cfg. Dáta sú uložené v binárnej podobe.

Preberané parametre:

nazov.cfg = -meno súboru max. 8 znakov, len čísla, alebo malé písmená bez medzery
val1 až X = -zapisované údaje oddelené čiarkou, hodnoty, premenné
string1 až X = -zapisované údaje oddelené čiarkou typu reťazec

Návratová hodnota:

Pri úspešnom zápise na SD kartu je vrátená hodnota 0, iná hodnota je chyba zápisu.

Príklad Lua:

```
print(sd.saveCfg("nazov.cfg", "string1", val1, val2, "string2"))  
--zapiš do súboru a tlač návratovú hodnotu
```

Výsledok na konzole:

```
LUA:0
```

2.10.4 sd.loadCfg("nazov.cfg")

Funkcia pre čítanie dát do súboru s menom nazov.cfg, ktorý bol vytvorený pomocou funkcie sd.saveCfg().

Preberané parametre:

nazov.cfg = -meno súboru max. 8 znakov, len čísla, alebo malé písmená bez medzery
 val1 až X = -zapisované údaje oddelené čiarkou, hodnoty, premenné
 string1 až X = -zapisované údaje oddelené čiarkou typu reťazec

Návratová hodnota:

Pri úspešnom prečítaní SD karty je vrátené pole hodnôt, alebo reťazcov v rovnakom poradí v akom boli ukladané pomocou sd.saveCfg(). Pri neúspechu vráti nič.

Príklad Lua:

```
print(sd.loadCfg("nazov.cfg"))
--tlač návratovú hodnotu a uložené dáta
```

Výsledok na konzole:

```
LUA:0
LUA:string1 1 2 string2
```

2.11 ECON.FUNKCIE – pre sériovú komunikáciu RS232

2.11.1 econ_uart(uart_id, data_count, overflow)

Procedúra je volaná udalosťou (EVENT) na jednom zo sériových portov ktoré sa nachádzajú na module MU-03. Udalosťou sa tu rozumie príjem dát.

Táto procedúra je popísaná samostatne aj preto, že jej vyvolanie nie je zobrazované v konzole ako napríklad udalosť econ_ch(). Prijaté dáta sa nezobrazia automaticky v konzole, a nie je možné využiť procedúru bez použitia jazyka Lua. Ďalší dôvod je, že jej volanie, je nastaviteľné v závislosti od použitia nepovinného parametra v inicializačnej funkcii uart.init() pomocou ktorého je možné nastaviť jej volanie.

Parametre:

uart_id = -číslo sériového portu z ktorého bolo volanie, 0 alebo 1
 data_count = -počet dát prijatých vo vstupnom zásobníku v Bytoch
 overflow = -počet Bytov o ktoré pretiekol vstupný zásobník

Príklad Lua:

```
uart.init (0, 6, 3, 0, 0) --nastavenie port-0 115200/8/N/1

function econ_uart(uart_id,data_count, overflow)
 print("id:", uart_id, " count:", data_count, " over:", overflow)
end
--stačí pripojiť PC a poslať dáta pomocou terminálového programu
```

Výsledok na konzole:

```
LUA:id: 0
LUA:count: 6
LUA:over: 0
```

2.11.2 `uart.init(uart_id, speed_id, data_bits_id, parity_id, stopBits_id)`

Funkcia musí byť použitá ako prvá pri komunikácii cez sériový port. Zabezpečuje inicializáciu sériového portu pre komunikáciu so zariadením ktoré je k nemu pripojené.

Celý zápis funkcie vrátane nepovinného parametra:

`uart.init(uart_id, speed_id, data_bits_id, parity_id, stopBits_id, [count:int | pattern:"string"])`

Preberané parametre pre nastavenie portu:

Parametre ktoré funkcia preberá sú konštanty, cez ktoré bude nastavenie komunikačných parametrov.

Povinné:

`uart_id` = 0 alebo 1
`speed_id` = 0-1200bps, 1-2400bps, 2-9600bps, 3-19200bps, 4-38400bps, 4-57600bps, 6-115200bps
`data_bits_id` = 0-5bit, 1-6bit, 2-7bit, 3-8bit
`parity_id` = 0-NO, 1-ODD, 2-EVEN, 3-MARK, 4-SPACE
`stopBits_id` = 0-1 stop bit, 1-1_5 stop bit, 2-2 stop bit

Nepovinný parameter jeden alebo druhý:

`count:int` = počet Bytov vo vstupnom zásobníku kedy sa vyvolá EVENT `econ_uart()`

`pattern:` = spúšťa sa `econ_uart()` LEN ak je nájdený reťazec napríklad `{0x0d,0x0a}`

Návratová hodnota:

Pri úspešnej inicializácii portu je vrátená hodnota 0, iná hodnota znamená chybu.

Príklad Lua:

```
uart.init(0, 6, 3, 0, 0, {0x0d,0x0a})
--nastavenie portu-0 115200/8/N/1, dáta musia obsahovať {0x0d,0x0a}
a až potom bude vyvolaný EVENT, v ktorom budú vrátené všetky Byte
vrátane {0x0d,0x0a}.
```

2.11.3 `uart.available(uart_id)`

Funkcia pre zistenie počtu Bytov ktoré sú vo vstupnom zásobníku daného sériového portu.

Preberané parametre:

`uart_id` = -číslo sériového portu 0 alebo 1.

Návratová hodnota:

Aktuálny počet Bytov v zásobníku v desiatkovom zápise.

Príklad Lua:

```
print(uart.available(0)) --tlač počet Bytov v zásobníku portu-0
```

Výsledok na konzole:

LUA:22

2.11.4 `uart.peak(uart_id)`

Funkcia zistí hodnotu iba prvého Byte, ktorý je vo vstupnom zásobníku daného sériového portu. Byte zostáva naďalej vo vstupnom zásobníku, nie je z neho zmazaný.

Preberané parametre:

`uart_id` = -číslo sériového portu 0 alebo 1.

Návratová hodnota:

Hodnota prvého Byte v zásobníku. Ak je zásobník prázdny vráti -1.

Príklad Lua:

```
print(uart.peak(0)) --tlač hodnotu prvého Byte v zásobníku portu-0
```

Výsledok na konzole:

```
LUA:102
```

Ak sú v zásobníku dáta „f,0x20,0,1,O,K“ vrátená je hodnota 102 prvého Byte „f“. (ASCII f = 102)

2.11.5 `uart.read(id);`

Funkcia prečíta prvý Byte, ktorý je vo vstupnom zásobníku daného sériového portu. Byte je z neho zároveň zmazaný, to je základný rozdiel medzi funkciami `uart.read()` a `uart.peak()`.

Preberané parametre:

`uart_id` = -číslo sériového portu 0 alebo 1.

Návratová hodnota:

Hodnota v desiatkovom zápise prvého Byte v zásobníku. Ak je zásobník prázdny vráti -1.

Príklad Lua:

```
print(uart.read(0)) --prečítaj a tlač prvý Byte v zásobníku portu-0
```

Výsledok na konzole:

```
LUA:102
```

Ak sú v zásobníku dáta „f,0x20,0,1,O,K“ vrátená je hodnota 102 prvého Byte „f“ a v zásobníku zostáva už iba „0x20,0,1,O,K“.

2.11.6 `uart.readBuffer(uart_id, [count:int | pattern:string])`

Funkcia vyberie všetky dáta ktoré sú vo vstupnom zásobníku daného sériového portu. Nepovinným parametrom je možné nastaviť výber iba požadovaného počtu Bytov, prípadne namiesto počtu Bytov môžeme pridať hľadaný reťazec. Vtedy sa vráti všetko až po nájdený reťazec a vrátane reťazca. Bez nepovinného parametra bude vrátený celý vstupný zásobník. Povolený je len jeden nepovinný parameter.

Preberané parametre:

uart_id = -číslo sériového portu 0 alebo 1.
count:int = -počet Byte
pattern:string = -hľadaný reťazec ("0x0D, 0x0A")

Návratová hodnota:

Je pole Bytov, ktorých hodnoty sú v desiatkovom zápise. Ak je zásobník prázdny alebo nebol nájdený reťazec vráti hodnotu NILL.

Príklad Lua:

```
-- Ak sú v zásobníku dáta „f,0x20,0,1,0,K“  
print(uart.readBuffer (0, 7)) --tlač 7 Bytov v zásobníku portu-0  
--vrátené bude pole s hodnotami Bytov {102 32 48 49 79 75}.
```

Výsledok na konzole:

```
LUA: 102 32 48 49 79 75
```

```
--rovnaký výsledok by bol aj pri použití  
print(uart.readBuffer (0, "K")) --nájdi reťazec v zásobníku portu-0
```

2.11.7 uart.flush(uart_id)

Funkcia zmaže všetky dáta bez prečítania zo vstupného zásobníka daného sériového portu. Celý zásobník bude uvoľnený pre prijatie nových dát.

Preberané parametre:

uart_id = -číslo sériového portu 0 alebo 1.

Návratová hodnota:

Bez návratovej hodnoty

Príklad Lua:

```
uart.flush (0) --vyprázdni zásobník portu-0
```

2.11.8 uart.write(uart_id,data1, data2, data3)

Funkcia zabezpečuje univerzálne odosielanie dát ako jeden Byte, pole Bytov, alebo reťazec

Preberané parametre:

uart_id = -číslo sériového portu 0 alebo 1.
data1 = -odosielané dáta oddelené čiarkou

Návratová hodnota:

Hodnota v desiatkovom zápise prvého Byte v zásobníku. Ak je zásobník prázdny vráti -1.

Príklad Lua:

```
print(uart.write (0, 1, {2,3}, 4, {0x33, 0x45}, "text"))  
--pošli dáta na port-0
```

2.12 Knižnica UTILS

Knižnica UTILS obsahuje často používané funkcie, ktoré urýchlia prácu so systémom E-con.

2.12.1 `utils.crc8({byte1, byte 2, byte3...})`

Funkcia preberá pole bajtov, alebo hodnotu z ASCII znaku z reťazca a vráti kontrolný súčet.

Preberané parametre:

`byte1` = `-0x31` alebo „1“ ako ASCII znak

Návratová hodnota:

Hodnota kontrolného súčtu v desiatkovom zápise.

Príklad Lua:

```
print("crc8=", utils.crc8("123"))
--výsledok v konzole LUA: crc8= 192
print("crc8=", utils.crc8({0x31, 0x32, 0x33}))
--výsledok v konzole LUA: crc8= 192
```

2.12.2 `utils.crc16({byte1, byte 2, byte3...})`

Funkcia preberá pole bajtov, alebo hodnotu z ASCII znaku z reťazca reťazca a vráti kontrolný súčet.

Preberané parametre:

`byte1` = `-0x32` alebo „2“ ako ASCII znak

Návratová hodnota:

Hodnota kontrolného súčtu v desiatkovom zápise.

Príklad Lua:

```
print("crc16=", string.format("%X", utils.crc16("123"))) )
--výsledok v konzole LUA: crc16= BA04
print("crc16=", string.format("%X", utils.crc16({0x31, 0x32, 0x33}))) )
--výsledok v konzole LUA: crc16= BA04
```

V príklade je výpis v konzole prevedený do HEX tvaru pomocou Lua knižnice „string“ `0xBA04 = 47620d`.

2.12.3 `utils.crc32({byte1, byte 2, byte3...})`

Príklad Lua:

```
print("crc32=", string.format("%X", utils.crc32("123"))) )
--LUA: crc32= 884863D2
print("crc32=", string.format("%X", utils.crc32({0x31, 0x32, 0x33}))) )
--LUA: crc32= 884863D2
```

2.12.4 `utils.crcModbus({byte1, byte 2, byte3...})`

Príklad Lua:

```
print("mod=", string.format("%X", utils.crcModbus("123"))) )
--LUA: mod= 7A75
print("mod=", string.format("%X", utils.crcModbus({0x31, 0x32, 0x33}))) )
--LUA: mod= 7A75
```


2.12.5 `utils.pulse(id, mask, on_time, off_time, coun)`

Funkcia z prebraných parametrov generuje impulz na výstupe modulu pripojenom na zbernici systému. Maximálne je možné použitie 16 funkcií, ktoré sú od seba odlišené pomocou „id“ a „mask“ parametra.

Preberané parametre:

id	=	-ID modulu
mask	=	-tzv. bitová maska určuje výstup (aj viac súčasne)
on_time	=	-dĺžka zopnutia (min 0.1s), (pričom platí 0.12 = 0.1)
off_time	=	-dĺžka rozopnutia (min 0.1s)
count	=	-počet opakovaní (impulzov), max. 32 bitové číslo

Návratová hodnota:

OK: ≥ 0 ERROR: < 0

Príklad Lua:

```
econ.add(2) --pridaj na zbernicu ovládač TOUCH-D12 s ID:2
utils.pulse(2, 32768, 0.5, 0.3, 3)  --32768 → 16bit
--spustením programu ovládač 3x pípne
```

2.12.6 `utils.pidInit(kp, ki, kd, min, max, time_base, "measure_fnc_name", "set_point_fnc_name", direction)`

Funkcia z prebraných parametrov vypočíta potrebný riadiaci zásah (klasický PID regulátor) a vyvolá EVENT „econ_pid(pid_id, output)“ ktorému odovzdá v parametroch číslo regulátora „pid_id“ a hodnotu regulačného zásahu „output“. Maximálne je možné použitie 16 PID funkcií, alebo PID regulátorov (ďalej len PID). PID sú od seba odlišené návratovou hodnotou „pid_id“ ktorá je v rozsahu 0 až 15.

Po inicializácii PID pomocou funkcie „utils.pidInit(...)“ musia byť registrované funkcie "measure_fnc_name" a "set_point_fnc_name", ktoré obsahujú jeden vstupný parameter ktorý predstavuje číslo regulátora v rozsahu 0 až 15 a majú jednu návratovú hodnotu.

Preberané parametre `utils.pidInit(...)`:

kp	=	-proporcionálna zložka
ki	=	-integračná zložka
kd	=	-derivačná zložka
min	=	-minimálna požadovaná hodnota výstupu
max	=	-maximálna požadovaná hodnota výstupu
time_base	=	-čas vzorkovania v sekundách
measure_fnc_name	=	-názov funkcie pre meranie vstupu
set_point_fnc_name	=	-názov funkcie pre nastavenie požadovanej hodnoty výstupu
direction	=	-smer regulácie, 0 = kúrenie, 1 = chladenie

Návratová hodnota `pid_id = utils.pidInit(...)`:

OK: `pid_id` ≥ 0 ERROR: < 0

Príklad Lua:

```
--inicializácia PID
utils.pidInit(1.1,2.2,3.3,0,40,3, "meranaHodnota", "set_ponint", 1);

--deklarácia funkcie pre meranie riadenej veličiny a nastavenie
function meranaHodnota(pid_id)
 print("meranaHodnota pid:" ..pid_id);
 return 22 --econ.gtp(id,t)
end

--deklarácia funkcie pre nastavenie požadovanej hodnoty
function set_ponint(pid_id)
 print("požadovanaHodnota pid:" ..pid_id);
 return 28.0;
end

--EVENT volaný z PID každé 3 sekundy
function econ_pid(pid_id, vystup)
 print("econ_pid pid:" ..pid_id, "hodnota:" ..vystup)
end
```

Pre zjednodušenie práce počas nastavovania PID boli vytvorené nasledovné pomocné funkcie:

utils.pidStart(pid_id, [output])

Funkcia je spustená automaticky inicializáciou PID pre spustenie chodu regulátora, má nepovinný parameter „output“ pre nastavenie výstupu PID pri štarte.

Návratová hodnota:

```
-- OK: result = 0, ERROR: result != 0
```

utils.pidStop(pid_id)

Zastavenie chodu PID regulátora.

Návratová hodnota:

```
-- OK: result = 0, ERROR: result != 0
```

utils.setPidParams(pid_id, kp, ki, kd)

Nastavenie parametrov kp, ki, kd PID.

Návratová hodnota:

```
-- OK: result = 0, ERROR: result != 0
```

utils.setPidLimits(pid_id, min, max)

Nastavenie parametrov min., max. PID.

Návratová hodnota:

```
-- OK: result = 0, ERROR: result != 0
```

utils.setPidTime(pid_id, time_base_in_sec)

Nastavenie času ako často ma PID prepočítať hodnotu výstupu.

Návratová hodnota:

```
-- OK: result = 0, ERROR: result != 0
```

utils.getPidParams(pid_id)

Vráti aktuálne nastavenie parametrov kp, ki, kd ako pole parametrov.

Príklad Lua: `kp, ki, kd = utils.getPidParams(pid_id)`

```
-- OK: result = 0, ERROR: result != 0
```

Príkaz [LCMD](#) bol spomenutý v časti o konzolových príkazoch. Pomocou tohto príkazu je možné počas chodu programu a bez zastavenie PID regulátora spúšťať pomocné funkcie a meniť parametre PID.

Príklad Lua:

```
--inicializácia PID
pid_id = utils.pidInit(1.1,2.2,3.3,0,40,3, "meranaHodnota",
"set_ponint", 1);

--deklarácia funkcie pre meranie riadenej veličiny a nastavenie
function meranaHodnota(pid_id)
 print("meranaHodnota pid:" ..pid_id);
 return 22 --econ.gtp(id,t)
end

--deklarácia funkcie pre nastavenie požadovanej hodnoty
function set_ponint(pid_id)
 print("pozadovanaHodnota pid:" ..pid_id);
 return 28.0;
end

--EVENT volaný z PID každé 3 sekundy
function econ_pid(pid_id, vystup)
 print("econ_pid pid:" ..pid_id, "hodnota:" ..vystup)
 p,i,d = utils.getPidParams(pid_id)
 print("parameter P =", p)
 print("parameter I =", i)
 print("parameter D =", d)
end

--deklarovanie funkcie utils.setPidParams() do premennej „k“
k = utils.setPidParams
--zmena parametrov PID regulátora pomocou LCMD príkazu
lcmd-k(0,7,8,9)
```

3 LUA 5.3 - programovací jazyk LUA

Cieľom tohto textu nie je popis jazyka Lua, ale informovať, kde hľadať informácie a ako si jazyk Lua môžete okamžite vyskúšať bez zbytočných nákladov.

V prvých dvoch častiach boli popísané príkazy, procedúry a funkcie, ktoré podporuje modul MU-03 riadiaceho systému E-con. Ich úlohou je sprístupniť vstupy a výstupy systému pre spoluprácu so spusteným programom v jazyku Lua.

Jazyk Lua patrí medzi interpretované jazyky a je dôležité si uvedomiť kde bude program spustený, alebo aké zariadenie bude Lua skript interpretovať. V našom prípade si treba uvedomiť rozdiel pri spúšťaní skriptov na module MU-03 riadiaceho systému E-con a spustení na osobnom počítači. Tento rozdiel určuje možnosť použitia len takých vlastností ktorými zariadenie disponuje.

Príklad zariadenia a jeho vlastností:

MU-03	PC
EVENT od dotykového ovládača	Štandardný vstup z klávesnice
Zopnutie relé	Štandardný výstup na obrazovke monitora
Zápis do súboru na SD kartu	Zápis do súboru na HDD vo vašom PC
Pre zistenie dátumu funkcia econ.rtcDate()	Pre zistenie dátumu funkcia z celej knižnice os.date()

Pre zoznámenie sa s jazykom Lua bez možnosti otestovania funkcií, ktoré sú naviazané priamo na hardware systému E-con je voľne k dispozícii interpreter pre každý operačný systém PC. V našom popise predpokladáme OS Windows a nainštalované prostredie z inštalačného balíka „Lua for Windows“ ktoré obsahuje editor so zvýraznením syntaxe, interpreter a príklady. Veľmi jednoducho si tak môžete odskúšať základné programové konštrukcie ktoré budete používať aj pri systéme E-con.

Linky pre stiahnutie Lua for Windows priamo zo zdroja :

<https://github.com/rjpcomputing/luaforwindows/releases>

alebo zo stránok www.eltc.sk

http://www.eltc.sk/sw/LuaForWindows_v5.1.4-50.exe

Linky o jazyku Lua vrátane zdrojového kódu:

<http://www.lua.org/>, priamo na autorov jazyka, jazyk EN

<http://lua-users.org/wiki/>, jazyk EN

Dokumentácia, knihy:

<http://www.lua.org/docs.html>, jazyk EN

<http://www.palmknihy.cz/programovaci-jazyk-lua.html>, jazyk CZ