Manual de Usuario OpenDomo

ÍNDICE

1. INTRODUCCIÓN	1
2. ARDUINO EN WINDOWS	2
2.1 DESCARGA EL SDK DE ARDUINO	2
2.2 CONECTE LA PLACA	2
2.3 INSTALAR LOS DRIVERS	3
2.4 EJECUTAR LA APLICACIÓN ARDUINO	6
2.5 ABRIR EL FIRMWARE DOMINO	6
2.6 SELECCIONAR LA PLACA	7
2.7 SELECCIONAR EL PUERTO SERIE	7
2.8 SUBIR EL FIRMWARE A LA PLACA	8
3. CONFIGURACIÓN DE PUERTOS EN DOMINO	9
4. COMENZANDO CON OPENDOMO	17

ÍNDICE DE GRÁFICOS

GRÁFICO 1	
ELEMENTOS PARA LA CONEXIÓN	2
GRAFICO 2	
ASISTENTE DE NUEVO HARDWARE	3
GRÁFICO 3	
LOCALIZACIÓN DE DRIVERS	3
GRÁFICO 4	
BÚSQUEDA DE DRIVERS	4
GRÁFICO 5	
FINALIZACIÓN DEL ASISTENTE (USB SERIAL CONVERTER)	4
GRÁFICO 6	
FINALIZACIÓN DEL ASISTENTE (USB SERIAL PORT)	5
GRÁFICO 7	
COMPROBACIÓN DE LOS DRIVERS	5
GRÁFICO 8	
FIRMWARE	6
GRÁFICO 9	
SELECCIÓN DE TARJETA	7

GRÁFICO 10	
SELECCIÓN DE PUERTO	8
GRÁFICO 11	
SUBIR FIRMWARE	8
GRÁFICO 12	
HYPERTERMINAL	9
GRÁFICO 13	
CREAR CONEXIÓN	9
GRÁFICO 14	
ESCOGER PUERTO	10
GRÁFICO 15	
CONFIGURACIÓN DEL PUERTO	10
GRÁFICO 16	
SALIDA POR CONSOLA	16
GRÁFICO 17	
EJECUCIÓN DE VIRTUALBOX	17
GRÁFICO 18	
ASISTENTE DE VIRTUALBOX	18
GRÁFICO 19	
NOMBRE DE LA MÁQUINA VIRTUAL	18

GRÁFICO 20	
SELECCIÓN DE MEMORIA RAM	19
GRÁFICO 21	
ESCOGER EL DISCO DURO VIRTUAL	20
GRÁFICO 22	
SELECCIÓN DE LA ISO DE LA VERSIÓN DE OPENDOMO	20
GRÁFICO 23	
SELECCIÓN DE RANURA	21
GRÁFICO 24	
HABILITACIÓN DEL ADAPTADOR DE RED	21
GRÁFICO 25	
CREACIÓN DE UN FILTRO	22
GRÁFICO 26	
RECONOCIMIENTO DE DIRECCIÓN IP	23
GRÁFICO 27	
PANTALLA DE INICIO	23
GRÁFICO 28	
INSTALACIÓN DE PAQUETES	24

GRÁFICO 29
CREACIÓN DE UN ESTADO2
GRÁFICO 30
ADMINISTRACIÓN DE SERVICIOS2
GRÁFICO 31
CONFIGURACIÓN DE LA CÁMARA IP20
GRÁFICO 32
AÑADIR PLACA DE CONTROL20
GRÁFICO 33
ACTIVACIÓN DE ESTADO
GRÁFICO 34
LISTAR CONTROLADORES
GRÁFICO 35
CONFIGURACIÓN DE PUERTOS DE CONTROL2
GRÁFICO 36
PUERTOS CONFIGURADOS
GRÁFICO 37
MOSTRAR CÁMARAS29

1. Introducción

a) ¿Qué es OpenDomo?

OpenDomo es un proyecto libre que pretende crear un sistema de control domótico accesible y seguro. La licencia bajo la que se está desarrollando el proyecto es la Licencia Pública General (GPL.). Esta licencia garantiza la libertad en el uso del software, uno de los principales valores de la sociedad tecnológica actual. En términos generales, esto implica que OpenDomo puede ser usado, copiado, modificado y distribuido libremente. El logo que se encuentra en la portada del manual de usuario es propiedad de OpenDomo.

b) Especificaciones técnicas para requerimientos de Hardware y Software

Los requerimientos mínimos de hardware son:

- Procesador Pentium IV (recomendable Intel Dual Core)
- Mínimo 128 MB de memoria RAM (recomendable 1 GB)
- Mínimo 200 MB libres en disco duro
- Monitor
- Mouse
- Teclado
- Tarjeta Arduino Duemilanove
- Cámara IP
- Conexión a internet (recomendable 256Kbps sin video vigilancia o 512 Kbps con video vigilancia)

Los requerimientos de software son los siguientes:

- Windows XP (service pack 3) o superior
- Oracle VM Virtual Box
- SDK de Arduino
- Firmware Domino [1]
- Opendomo-0.8.3-486.iso

^[1] Para este proyecto se utilizo la versión 0.2.0 la más reciente en ese momento

2. Arduino en Windows

En este paso se necesitara un cable estándar USB (conexión A a conexión B), como los que se usan para conectar, por ejemplo, una impresora USB.

Gráfico 1 Elementos para la conexión

Fuente: http://arduino.cc/es/Guide/Windows

2.1 Descarga el SDK de Arduino

Descargue la última versión de la página de descargas (http://arduino.cc/es/Main/Software) escoger la opción de Windows. Cuando la descarga finalice, descomprimir el fichero. Asegúrese de mantener la estructura de directorios, hacer doble clic en la carpeta arduino-00xx para abrirla. Se debería de observar una serie de ficheros y carpetas.

2.2 Conexión de la placa Arduino al computador

Conecte la placa Arduino al computador usando el cable USB. El LED verde indicador de la alimentación (nombrado como PWR en la placa) debería quedar encendido a partir de ese momento.

Para este proyecto se utilizó la placa Arduino Duemilanove por lo tanto la fuente de alimentación adecuada se selecciona de forma.

2.3 Instalar los Drivers

Cuando se conecta la placa, Windows debería inicializar la instalación de los drivers (siempre y cuando no se haya utilizado el computador con una placa Arduino anteriormente).

En Windows Vista y Windows 7, los drivers deberían descargarse e instalarse automáticamente.

En Windows XP, se abrirá el diálogo de instalación de Nuevo Hardware:

• Cuando pregunte: ¿Desea que Windows se conecte a Windows Update para buscar el software? Seleccione No por el momento y hacer clic en siguiente.

Éste es el Asistente para hardware nuevo encontrado Windows buscará el software existente y el actualizado en su equipo, en el CD de instalación de hardware o en el sitio Web de Windows Update (con su permiso). Leer nuestra directiva de privacidad Sí, ahora v cada vez que conecte un dispositivo Haga clic en Siguiente para continua < Atrás Siguiente > Cancelar

Grafico 2 Asistente de nuevo hardware

Elaboración: Ricardo Almendares

Seleccione Instalar desde una lista o localización especifica (Avanzado), clic en siguiente.

Gráfico 3 Localización de drivers

Asegúrese que Buscar los mejores drivers en estas localizaciones esté seleccionado; deseleccionar Buscar en medios removibles; seleccione Incluye esta localización en la búsqueda y navegue al directorio drivers/FTDI USB Drivers dentro de la carpeta de Arduino que se ha descomprimido previamente. (La versión más reciente de los drivers se puede encontrar en la página web del fabricante del chip FTDI), clic en siguiente.

Asistente para hardware nuevo encontrado Elija sus opciones de búsqueda e instalación. Buscar carpeta Seleccione la carpeta que contiene los controladores para Buscar el controlador más adecuado en estas ubicaciones. su hardware. Use las siguientes casillas de verificación para limitar o expandir la búsqueda predeterminada, la cual incluye rutas locales y medios extraíbles. Se instalará el mejor controlador que se encuentre. Buscar en medios extraíbles (disquete, CD-ROM...) ☑ Incluir esta ubicación en la búsqueda: ■ Documentos compartidos Examinar D:V Mis sitios de red O No buscar. Seleccionaré el controlador que se va a instalar. □ (a) drivers Mediante esta opción podrá seleccionar de una lista el controlador del dispositivo. Windows no puede garantizar que el controlador que elija sea el más apropiado para su hardware. Haga clic en el signo más para ver todas las subcarpetas. Aceptar Cancelar < Atrás Siguiente > Cancelar

Gráfico 4 Búsqueda de drivers

Elaboración: Ricardo Almendares

• El asistente de instalación buscará los drivers y anunciará que encontró un "USB Serial Converter", clic en finalizar.

Gráfico 5 Finalización del asistente (USB Serial Converter)

• El asistente de instalación de hardware volverá a iniciarse. Repita los mismos pasos que antes y seleccione la misma carpeta de instalación de los drivers. Esta vez el sistema encontrará un "USB Serial Port".

Gráfico 6 Finalización del asistente (USB Serial Port)

Elaboración: Ricardo Almendares

Se puede comprobar que los drivers se han instalado correctamente abriendo la carpeta del Administrador de Dispositivos, en el grupo Dispositivos del panel de control del sistema. Busque "USB Serial Port" en la sección de puertos; ese es el de la placa Arduino.

Gráfico 7 Comprobación de los drivers

2.4 Ejecutar la aplicación Arduino

Hacer doble clic sobre la aplicación de Arduino

2.5 Abrir el Firmware Domino

Descargar desde el SVN de OpenDomo el firmware Domino (http://opendomo.googlecode.com/svn/trunk/opendomo-control/arduino/firmware/), clic derecho sobre el archivo firmware.pde escoja guardar enlace como y a continuación escoja la ruta donde va a guardar el archivo y clic en guardar.

Ahora nos vamos al SDK de Arduino y abrimos el firmware: **File > Open** y buscamos el archivo firmware.pde

Gráfico 8 Firmware

2.6 Seleccionar la placa

Se necesitara seleccionar el tipo de placa de Arduino en el menú **Tools > Board.** Para las nuevas placas Arduino con el chip ATmega 328, seleccione la opción **Arduino Duemilanove or Nano w / ATmega 328** del menú desplegable.

Gráfico 9 Selección de tarjeta

Elaboración: Ricardo Almendares

2.7 Seleccionar el Puerto Serie

Seleccione el dispositivo serie de la placa Arduino en el menú **Tools > Serial Port**. Lo más probable es que sea **COM3** o mayor (**COM1** y **COM2** se reservan, por regla general para puertos serie de hardware). Para asegurarse de cuál es, se puede desconectar la placa y volver a mirar el menú; el puerto de la placa habrá desaparecido de la lista. Reconecte la placa y seleccione el puerto apropiado.

Gráfico 10 Selección de puerto

Elaboración: Ricardo Almendares

2.8 Subir el firmware a la placa

Ahora simplemente se debe pulsar el botón "Upload" en el entorno de Arduino.

Gráfico 11 Subir Firmware

Elaboración: Ricardo Almendares

Se espera unos segundos, se debería ver parpadear los leds RX y TX de la placa. Si el volcado del código es exitoso deberá aparecer el mensaje "Done uploading" en la barra de estado. Después de esto tenemos nuestra tarjeta Domino (DOMótica+arduINO) lista para poder configurarla.

3. Configuración de puertos en Domino

 Para poder configurar los puertos de nuestra tarjeta Domino tenemos que hacerlo vía consola para ello necesitaremos utilizar HyperTerminal (un accesorio de las comunicaciones que posee Windows).

Gráfico 12 HyperTerminal

Elaboración: Ricardo Almendares

• Ahora vamos a crear una conexión llamada Domino

Gráfico 13 Crear conexión

• Escogemos el puerto de nuestra tarjeta

Conectar a

País o región:

Código de área:

Número de teléfono;

Conectar usando:

Comitativa de la figura de la figura

Elaboración: Ricardo Almendares

• Ahora configuramos las propiedades del puerto :

o Bits por segundo: 9600

o Bits de datos: 8o Paridad: Ningunoo Bits de parada: 1

o Control de flujo: Ninguno

Gráfico 15 Configuración del puerto

El siguiente paso es configurar los puertos de nuestra tarjeta Domino de acuerdo a nuestras necesidades para esto revisar el manual de referencia (http://es.opendomo.org/domino_reference).

Comandos

Los comandos reconocidos constan de 3 caracteres (por lo que en algunos de ellos el cuarto caracter será ignorado como sucede con "echo") y soportan un máximo de 2 argumentos, de 5 caracteres cada uno. Estas restricciones facilitan en gran medida el procesado de los comandos, aunque la sintaxis final sea ligeramente menos intuitiva.

ver

Muestra la versión del programa.

```
ver
I: board version 0.1.1
```

echo

Activa o desactiva el eco local, que facilitará la depuración manual del programa.

```
echo
N: board echo on
```

• lst

Muestra un listado con todos los puertos disponibles, indicando su nombre y estado. El listado se muestra en formato de ancho fijo, de modo que sea lo más fácil posible de procesar por un controlador externo.

```
lst

I: usbrx X---- - 0000

I: usbtx X---- - 0001

I: d0002 D0--- OFF 0002
```

save

Guarda toda la configuración en la EEPROM.

save

N: board cfsav

load

Carga la configuración desde la EEPROM. Este comando es ejecutado automáticamente al inciar la placa.

load

N: board cfloa

reset

Limpia la EEPROM, borrando todos los datos existentes. Es conveniente ejecutar este comando al instalar el firmware por primera vez en una placa, garantizando que la información previa haya sido borrada.

reset

N: board memcl

• default

Carga la configuración de puertos por defecto.

default

N: board cfdef

• map

Muestra el contenido de la EEPROM, en ASCII y hexadecimal. A partir de la versión 0.2, es posible elegir el tipo de salida especificando "hex" como parámetro para obtener la salida hexadecimal. Omitiéndolo se mostrará en ASCII.

• cfg

Configura el puerto especificado con el valor indicado. La sintaxis empleada es:

```
cfg port1 value
```

Donde "port1" se corresponde al nombre o alias del puerto (5Bytes) y "value" se corresponde a alguno de los siguientes valores:

- do=salida digital
- di=entrada digital
- ao=salida analógica (en realidad, onda PWM pseudo-analógica)
- ai=entrada analógica
- x=deshabilitado
- bi=bus de entrada (experimental)
- bo=bus de salida (experimental)

lbl

Renombra el puerto especificado. La sintaxis empleada es:

```
lbl port1 alias
```

Donde "port1" es el nombre actual del puerto y "alias" es el nuevo nombre.

set

Asigna un valor a un puerto de salida. Si el puerto es digital, los valores permitidos son "on" y "off"; si es analógico, deberá indicarse un valor numérico entre 0 y 1023. La sintaxis empleada es:

```
set port1 value
```

Por ejemplo,

```
set alarm off
set light 0500
```

Los comandos anteriores desactivarán la alarma y atenuarán la luz al 50% (suponiendo que "light" se corresponda a un puerto de salida PWM configurado como "ao").

lnk

Enlaza un puerto de entrada (port1) con un puerto de salida (port2), de modo que cuando el puerto de entrada se active, también se activará el de salida, por ejemplo un pulsador y una luz. Existen distintos tipos de enlaces, detallados en la sintaxis del comando <u>lcf</u>. La sintaxis empleada es:

```
lnk port1 port2
```

unl

Rompe el enlace entre dos puertos. La sintaxis empleada es:

```
unl port1 port2
```

Iln

Lista los enlaces creados mediante el comando <u>lnk</u>. La lista mostrada sigue un formato de ancho fijo para facilitar su procesado y comprensión.

lcf

Configura un enlace. La sintaxis empleada es:

```
lcf link1 value
```

Donde "link1" se corresponde a la referencia indicada por "lln" para el enlace, y "value" es alguno de los siguientes valores:

- d=directo, si el puerto de entrada se pone a "on", el puerto de salida se pondrá también a "on". También funciona con analógicos
- i=inverso, a la inversa que el anterior
- p=pulse, si el puerto de entrada pasa de "off" a "on", el puerto de salida se pondrá a "on"; no habrá ningún cambio cuando el puerto de entrada vuelva a "off".
- f=fall, a la inversa que el anterior, el cambio se producirá cuando el puerto de entrada pase de "on" a "off".

name

Muestra el nombre de la placa. Si no se ha especificado ninguno, mostrará "domin" como nombre por defecto ("odard" en versiones anteriores).

• snm

Asigna un nuevo nombre a la placa. Este nombre será utilizado por Opendomo para identificar de forma única el dispositivo dentro de la instalación, por lo que será importante evitar repeticiones. La sintaxis empleada es:

snm bname

amx / amn / wmx / wmn

Define los límites para un puerto de entrada. Cada puerto puede tener hasta cuatro límites (dos por arriba y dos por abajo), marcando los límites de "warning" y "alarm". La sintaxis empleada es:

wmx port1 value

El comando anterior definirá el valor de "warning" superior en "value". Por ejemplo:

wmx temp1 075 amx temp1 090

Este ejemplo configura un valor de "warning" para el sensor de temperatura "temp1" cuando su valor supere el indicado. Si supera el valor 90, se disparará una alarma.

• tst

Este comando de test programa una secuencia de temporizadores que verifican el estado de la placa y de sus salidas.

tmp

Este comando crea un temporizador. Los argumentos esperados son el nombre del puerto y el tiempo de retardo en ciclos. Cada 10 ciclos equivalen aproximadamente a un segundo. Pasado ese tiempo, el puerto especificado pasará a estar activo.

eth

Este comando (o conjunto de comandos) permiten la configuración de la interfaz de red, si es que se dispone del Shield requerido. Se encuentra en fase experimental desde la versión 0.2.0, hasta que pueda ser verificado con el hardware real. Para configurar la interfaz de red debería hacerse del siguiente modo:

```
eth mc EFEF0832EF65 // asignamos esta MAC
eth ip C0A80005 // asignamos la IP 192.168.0.5
eth gw C0A80001 // gateway 192.168.0.1
eth nm FFFFFF00 // máscara 255.255.255.0
eth up // activamos la red (para el proximo reinicio)
```

Hecho esto, ya podremos desconectar la placa y agregarle el shield, y al volver a disponer de alimentación, la interfaz de red debería ser operativa.

Una vez configurada la tarjeta Domino esta lista para ser utilizada con el sistema OpenDomo.

Gráfico 16 Salida por consola

4. Comenzando con OpenDomo

Una vez lista nuestra tarjeta Domino procedemos a descargar el programa para crear maquinas virtuales (una maquina virtual, es un software que emula a una computadora y puede ejecutar programas como si fuese una computadora real), en este proyecto se utilizó Oracle VM VirtualBox por ser OpenSource (se puede utilizar otro emulador de máquinas virtuales), lo primero que tenemos que hacer es descargar e instalar este software, también se debe descargar la versión de OpenDomo que utilizaremos, en este caso se utilizó la versión OpenDomo 0.8.3-846

Descarga: http://www.virtualbox.org/wiki/Downloads

http://code.google.com/p/opendomo/downloads/list

Una vez que termine la instalación, debemos de ejecutarlo.

Gráfico 17 Ejecución de VirtualBox

• Ahora daremos clic en nueva, y saldrá el asistente para la creación de una maquina virtual nueva.

Gráfico 18 Asistente de VirtualBox

Elaboración: Ricardo Almendares

 Daremos clic en siguiente y nos pedirá el nombre de la maquina virtual, colocamos un nombre y elegimos el tipo de sistema operativo que vamos a instalar, en nuestro caso OpenDomo es un sistema basado en Linux, escogemos Linux, y como versión escogemos Linux 2.6.

Gráfico 19 Nombre de la máquina virtual

 Después escogemos el tamaño que le asignaremos de memoria RAM, recomendamos que se le asigne 256 MB.

Gráfico 20 Selección de memoria RAM

Elaboración: Ricardo Almendares

- Cuando elegimos siguiente toca definir el tamaño del disco duro virtual, aquí hay dos opciones:
 - o Crear disco virtual nuevo
 - Usar un disco duro existente

Para nuestro proyecto utilizaremos un disco duro existente y lo descargaremos de la siguiente dirección: http://es.opendomo.org/files/storage-virtualbox.gz, una vez descargado procedemos a descomprimirlo. Utilizamos un disco duro existente y no nuevo, porque OpenDomo necesita un disco duro formateado y este lo encontramos desde la dirección anteriormente mencionada.

• Se abrirá el administrador de medios virtuales y procedemos a agregar el disco duro virtual, buscamos el archivo .vdi que descargamos.

Gráfico 21 Escoger el disco duro virtual

Elaboración: Ricardo Almendares

- En este punto solo tendremos que hacer ciertas configuraciones de la maquina virtual.
 - Nos vamos a la opción de almacenamiento y escogemos la ISO que descargamos de la versión de OpenDomo y lo colocamos en la ranura: "IDE primario maestro"

Gráfico 22 Selección de la ISO de la versión de OpenDomo

 Nuestro disco duro virtual lo colocamos en la ranura: "IDE secundario maestro".

Gráfico 23 Selección de ranura

Elaboración: Ricardo Almendares

Ahora nos vamos a la opción de red y habilitamos el adaptador de red, en la opción que dice conectado a, escogemos "adaptador puente" y en nombre escogemos el nombre de nuestra tarjeta de red.

Gráfico 24 Habilitación del adaptador de red

O Por último nos vamos a la opción de USB y habilitamos los controladores USB y agregamos un filtro desde un dispositivo para nuestra tarjeta Domino escogemos "FTDI FT232R USB UART [0600]"

Gráfico 25 Creación de un filtro

- Una vez hechas estas configuraciones procedemos a iniciar la máquina virtual
 - Los usuarios por defecto en OpenDomo son root y admin, para entrar en la consola como súper usuario escribimos root y la clave para los dos usuarios es "opendomo".
 - Ahora nos falta probar si nuestra tarjeta Domino se encuentra conectada al sistema, para lo cual escribimos el comando "Isusb" y nos debería mostrar el siguiente resultado:

```
# lsusb
Bus 002 Device 001: ID 1d6b:0002 Linux Foundation 2.0 root
hub
Bus 001 Device 002: ID 0403:6001 Future Technology Devices
International, Ltd FT232 USB-Serial (UART) IC
Bus 001 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root
hub
```

 Ahora por ultimo nos falta ver qué dirección IP tiene nuestro sistema, para ello escribimos el comando "ifconfig"
 Nos fijamos dentro de eth0 la siguiente línea inet addr:

Gráfico 26 Reconocimiento de dirección IP

Elaboración: Ricardo Almendares

• Escribimos la dirección en nuestro navegador, en nuestro caso utilizamos Mozilla Firefox, el usuario "admin" y la clave "opendomo" para ingresar.

Gráfico 27 Pantalla de inicio

- Para nuestro proyecto nos enfocamos en la parte de video vigilancia y el área eléctrica, lo cual procedemos a configurar los paquetes que necesitamos. Nos vamos a la pestaña de configurar y escogemos paquetes, instalar paquetes. Necesitaremos cuatro paquetes:
 - USB Serial Drivers
 - o Detector de movimiento
 - Controlador de aparatos eléctricos
 - Video vigilancia

Gráfico 28 Instalación de paquetes

Elaboración: Ricardo Almendares

Damos clic en el botón install, a continuación en la pestaña de configurar podremos observar los módulos que se instalaron.

 Ahora el siguiente paso es crear nuestro estado, el cual tendrá los servicios que nosotros deseemos, para ello vamos a configurar > sistema > añadir estado y escribimos nuestro estado y le damos clic en enviar.

Gráfico 29 Creación de un estado

Elaboración: Ricardo Almendares

Una vez creado nuestro estado lo siguiente es administrarlo, para esto vamos a configurar > sistema > administrar estados del sistema y escogemos el estado creado en el paso anterior, a continuación veremos los servicios activos para ese estado, seleccionamos los servicios que deseemos activar, en nuestro caso escogeremos video vigilancia y controladores.

Gráfico 30 Administración de servicios

Para configurar nuestra cámara IP, vamos a configurar > video > agregar cámara IP y ponemos un nombre para nuestra cámara, el URL y el usuario y clave en caso de haberla configurado así.

Gráfico 31 Configuración de la cámara IP

Elaboración: Ricardo Almendares

Ahora nos toca agregar nuestra tarjeta Domino, vamos a configurar > dispositivos de control > añadir placa de control. Escogemos el modelo de nuestra placa en este caso arduino, el puerto en cual está conectada una descripción y un código cualquiera.

Gráfico 32 Añadir placa de control

Activamos el estado que creamos anteriormente, para ello vamos a control > cambiar estado y escogemos nuestro estado. A continuación los módulos de video vigilancia y de control se encuentran activados, lo podemos comprobar yendo a la opción de administrar servicios del sistema.

OpenDomo - Mozilla Firefox

Archivo Editar Ver Highorial Barcadores Herramientas Apuda

Configurar Control Map Herramientas Usuario

Servicios disponibles

Estado del sistema activo

wideo supervision

Video supervision

Video vigilancia

Motion tracking

Controladores

Sonido

Envier Limpier campos Ayuda

Cerrar sesión

OpenDomo.org (c) 2006-2010

Gráfico 33 Activación de estado

Elaboración: Ricardo Almendares

 En la opción de listar controladores vemos los distintos puertos que podremos controlar, pero la descripción de los puertos está conformada por el nombre de la tarjeta y el puerto configurado desde la consola.

Gráfico 34 Listar controladores

 Para tener una mejor estética de la descripción de los puertos, iremos a configurar > dispositivos de control > configurar los puertos de control y escogemos los puertos que deseemos configurarlos.

Gráfico 35 Configuración de puertos de control

Elaboración: Ricardo Almendares

 Una vez configurados todos por puertos obtendremos una descripción más clara sobre los puertos

Gráfico 36 Puertos configurados

• Y por último accedemos a nuestra cámara IP **control > mostrar cámaras**

Gráfico 37 Mostrar cámaras

