Complete Control Mobile Programming Manual for MX-iOS


iPhone/iPod Touch

iPad


The information in this manual is copyright protected. No part of this manual may be copied or reproduced in any form without prior written consent from Universal Remote Control, Inc.

UNIVERSAL REMOTE CONTROL, INC. SHALL NOT BE LIABLE FOR OPERATIONAL, TECHNICAL OR EDITORIAL ERRORS/OMISSIONS MADE IN THIS MANUAL.

The information in this manual may be subject to change without prior notice.

Complete Control is a registered trademark of Universal Remote Control, Inc. Entertainment Made Simple is a trademark of Universal Remote Control, Inc. All other brand or product names are trademarks or registered trademarks of their respective companies or organizations.


500 Mamaroneck Avenue Harrison, NY 10528 Phone: (914) 835-4484 Fax: (914) 835-4532

Introduction

The MX-iOS iPhone/iPad/iPod Touch remote can control up to 255 devices with up to 255 pages each. Control these devices over the network via a base station, indoors and out, through walls and floors, and in other rooms. Increase or decrease the living room television volume from your kitchen or other room without pointing towards the TV. Before we can accomplish this, we need to program the MX-iOS in the Complete Control Program.

This manual will guide you through the steps of programming your MX-iOS remote control, based on the **Programming in CCP** manual found within CCP or in the URC Control Room. Each of the programming steps below, are represented by symbols which compare that step with the programming process described in the **Programming in CCP** manual. These symbols will help point out which steps are the same (green), similar (yellow) or completely different (red) from the process described there. Make sure to review all of the red (different) and yellow (similar) steps, because the programming procedure will be different. If you would like further information regarding a specific step, refer to the **Programming in CCP** Manual.


<u>Different</u>

STOP, you need to review this step. When you see this symbol make sure to stop and read the information provided. This step is totally different than described in the **Programming in CCP** manual.


Similar

Review this step as there are slight changes in the programming process. This step is similar to what is described in the **Programming in CCP** manual.


Same

You may skip this step. It's the same process shown in the Programming in CCP manual.


Programming the MX-iOS

The following programming sections may differ from their counterparts shown in the **Programming in CCP** manual. Review each step below to familiarize yourself with their similarities or differences.


Configure Home

In this section you will...

Add a room, base station and the MX-iOS to your project.

This step is different than *Configure Home: System Configuration* found in the **Programming in CCP** manual.


Button Properties

In this section you will...

• Modify a button image, text, position or add a variable to it.

This step is different as it is not found in the **Programming in CCP** manual.


Setup Code

In this section you will...

• Purchase and add a setup code to CCP for establishing a communication line between the iOS device an MRX Base Station.

This step is different as it is not found in the **Programming in CCP** manual.


Create & Name Devices

In this section you will...

• Add every component that you would like to control to your project.

This step is different than Create & Name Devices found in the Programming in CCP manual.


Create & Edit Layouts

In this section you will...

• Add a theme and button layout to each device.

This step is different, as it is not found in the **Programming in CCP** manual.


Database

In this section you will...

• Select and save the manufacturer's IR codes to control each of your newly added devices.

This step is similar to IR Database found in the Programming in CCP manual.


Punch Through

In this section you will...

• Save commands from one device (i.e. AVR) to another device (i.e. Cable).

This step is identical to *Programming Punch Through* found in the **Programming in CCP** manual.


RF Control

In this section you will...

- Select the optional base station to use in your project.
- Route IR commands to specific ports for better reliability.

This step is identical to *RF Control* found in the **Programming in CCP** manual.


Macro Programming

In this section you will...

• Record a sequence of commands that is executed when the end-user selects a button.

This step is different than *Macro Programming* found in the **Programming in CCP** manual.


Download

In this section you will...

- Download the MX-iOS App for the iOS device.
- Send all of your programming to the MX-iOS.

This step is identical to *Downloading* found in the **Programming in CCP** manual.


Configure Home: Adding the MX-iOS

This step is different than *Configure Home: System Configuration* found in the **Programming in CCP** manual. The **Configure Home** button allows you to add additional rooms, base stations and remote controls to your project.

After opening CCP, you will be greeted with either:

- 1. A previously viewed project...
 - a. Press Program then Configure Home.
 - b. Add Room(s), Base Station(s) and an MX-iOS (iPhone/iPad/iPod Touch) remote.
 - c. Once the MX-iOS remote is added, the Model Properties window opens. Select the **Default**Base Station, Name it, and select an Option (New, Existing, Copy, Mirror).


2. Press File then New. A New File window opens to display a list of radio button options:

a. Default (1 Room, 1 Remote):


Select a remote from this drop down. (i.e. MX-iOS: iPhone/iPad/iPod Touch). This is the remote that you will program in this project.

b. Empty (No Rooms, No Remotes):

This option creates a blank file which will require you to add rooms, base stations and remotes from **Configure Home** detailed above.

c. Open existing file as template:

Modify a pre-existing file to create a new project. Press the **browse** ... button to locate that file.


Button Properties

This step is different as it is not found in the **Programming in CCP** manual. Since MX-iOS, iPhone/iPad/iPod Touch, is a graphical remote, you can tweak a button by adding text and modifying its image using **Button Properties**.

- 1. Click on a user interface button to view the **Button Properties** window on the right side of CCP. Or click on the **Properties** tab to open the Button Properties window.
- 2. Modify a button by using the following options:

Variable: Create (press **New**) or assign a variable from the drop down list to change the state of a button from normal to pressed. This is an optional feature. For further details, refer to the **Advanced Applications - Variables** section in this manual.

Button ID: Not used in programming. This internal Button ID is used by CCP as a button identifier.

IR ID: This ID is used by the CCP databases to map commands to the correct soft button locations when using the "Save All" function of the database. It is usually not modified during typical programming, but it can be manipulated using the pull-down list in order to assign a desired IR ID to a button.


Text: Click on the **Text Entry** box and use the keyboard to edit the label of a button. Text tools allow you to change the Font, Color, Style and Position of the text on a button. The Text window also allows you to have different text on the **Normal** button state and the **Pressed** button state.


Only one line of text is visible in the text box window. Use the keyboard **Arrow Up and Arrow Down keys to edit multi-line text.**

Image: Each button has a pre-selected image that can be modified to a BMP, GIF, JPG or animated GIF. *Normal and Pressed are detailed on the next page.*

Position and Size: Modify the button location using the X,Y coordinates of the MX-iOS user screen. You may ONLY modify the button height and width on NEW buttons, when right-clicking and selecting Add Button. The image file cannot be modified because of its predetermined size. Keep in mind the button can never be larger than the customizable screen of 640 x 600 (iPhone/iPod Touch) or 1536 x 1124 (iPad).


Image

Normal

🚣 📤 🗱 🗖

MainButton_N_50x2

Normal: This image appears on the button before it is pressed.

Export:

Click on this button to browse your computer and save the existing image as a file anywhere on your PC.

Import:

Click on this button to browse your computer for a graphic you would like to import.

Delete:

Click on this button to delete the currently loaded image.

Background Color:

Click on this button to open the color window and pick a color for a rectangular button without art.

Image preview:

An image of the before (normal) state is displayed.

Image name:

This field displays the file name.

Pressed

🏖 🎎 💥 🔳 = 🔻

MainButton_P_6(0x2.pn

<u>Pressed</u>: This image appears after the button is pressed.

Export:

Click on this button to browse your computer and save the existing image as a file anywhere on your pc.

Import:

Click on this button to browse your computer for a graphic you would like to import.

Image name:

Click on this button to delete the currently loaded image.

Delete

Invert the Normal Image:

As a shortcut you can opt to simply invert all the colors of the "Normal" image after the button is pressed.

Background Color:

Click on this button to open the color window and pick a color for a rectangular button without art.

This field displays the file name.

Image preview:

An image of the after (pressed) state is displayed.

Want to import your own images?

First, make sure the image is no larger then 640 x 600 (iPhone/iPod Touch) or 1536 x 1124 (iPad), for background images, then copy and paste an image into a CCP image folder.

> iPad directory (C:\Program Files (x86)\Universal Remote Control, Inc\Complete Control Program\iPad\Images\Activities\All) iPhone directory (C:\Program Files (x86)\...iPhone\Images\Activities\All)

Choose from one of these folders (Activities, Blanks, Brands, Buttons & Backgrounds, Devices, Favorite Channel Icons, Rooms) and then place the image inside the All folder.


Setup Code

The Setup Code is necessary to establish communication between an iOS device (iPad/iPhone/iPod Touch) and an MRX Base Station over the network. This is the virtual handshake allowing the iOS device to receive the downloaded CCP program and act as a personal remote control for the installed entertainment system. *The Setup Code can be purchased from your local distributor or your Regional Sales Representative.*


Enter the Setup Code into CCP by:

- 1. Click on click **Home** within the System Designer area.
- 2. On the right hand side of the screen, a **Properties** window should open. If it does not, click on the **Properties tab** or select **View** and check the **Properties** box.
- 3. Within the **Mobile Device Setup** area, enter the **Setup Code**.
- 4. Register an MRX base station from the list (ex. MRX-1). Once the base station is chosen the MAC Address automatically populates the MAC field.
- 5. a. If this is your first time entering the Setup Code, press **Activate**. Another window will open and requires you to enter the Setup Code once more, to ensure the code matches.
 - b. If you have previously Activated the Setup Code, press the Verify button.
- 6. Save the file.


Create & Name Devices

This step is different than Create & Name Devices found in the Programming in CCP manual.


- 1. Select a **Category**: Activities, Blanks, Brands, Devices, Rooms or Two-Way. Once a category is selected, the icons listed on the right will transition to match the chosen category.
- 2. Select a **Theme** to choose the button size (small or large) and text color, to match the device theme which is selected in the next step.
- 3. Select an icon and drag it to the MX-iOS user screen.
- 4. To rename a **Page Name** or **Device Name**, first select the page/icon within the user screen and enter a new name in the associated field.


To remove an undesired icon, select it and press the **Delete** button below the user interface. If you run out of space when adding devices, simply press the **Next Page** button.

Use snap points for accurate icon placement. See **Edit Snap Points** on the next page for details.


5. Press Save then Next.


Edit Snap Points

A button can be moved anywhere on a single page, by dragging it to a new location. Snap Points make moving buttons easy, since they allow buttons to snap to the correct alignment. Snap Points can be turned On or Off by either right-clicking the page (to open the page option menu) or by using keyboard shortcuts: **ALT+ S** (turn Snap Points On) and **ALT+ D** (turn Snap Points Off).


Snap points allow for onscreen modification, which means you can add or remove an onscreen point for icon placement. These points are icon guides and avoid a potential onscreen mess. Snap Point grids can be changed or edited by using the keyboard shortcut: **ALT + G**. Several preloaded choices are available. Snap Points use the "X" and "Y" coordinates of the touch screen to determine the center of the button location. A Snap Point grid can be applied to a **Page**, a **Device** or the entire remote control.

Snap Point List:

This list displays the current coordinates of the snap points on the MX-iOS screen.

Snap Point:

To create a new snap point, select a **color** and type in the **Position** within the **X,Y** coordinate fields. Click **Add to List.**

Snap Point File Option:

Create a new customized snap point file from you newly added or recently deleted coordinates.

<u>Snap distance ($10^{\sim}100$):</u> This global setting determines how close the icon can be before it is pulled to the snap point.

<u>Apply to:</u> Select from **Page**, **Device** or **Model**. Snap points can apply to certain areas in the remote or globally depending on your preference.


Create & Edit Layouts

This step is different as it is not found in the **Programming in CCP** manual. Graphical remotes like the MX-iOS, have various themes to choose from which showcase different images and colors. Button layouts have a predetermined command configuration based on the type of device you are adding. (ie. AVR to Audio, TV to TV.)

- 1. Select a device or activity within the Select Device list.
- 2. Click an option from the **Select Theme** list to showcase different backgrounds, images, color and text.
- 3. Choose one of the layouts listed within **Select Button Layout** that most closely relates to the type of device you are adding.
- 4. Once your selections are made, press the **Add Pages** button to populate the device's pages with the selected themes and button layout. Be careful when using the **Overwrite Pages** button as it replaces most buttons.
- 5. Press the **Prev Device** or **Next Device** buttons to toggle through the device list and repeat steps 1 5.
- 6. Press **Next** when you have finished adding themes and button layouts.


Database

This step is similar to the *IR Database* found in the **Programming in CCP manual** but it also includes a Serial and an IP database. The separate databases function the same as the IR database; RS232 or Serial commands control RS232 devices and IP commands control devices connected via the network.

- 1. Select a device from the **Device** list.
- 2. Choose from one of the databases (IR, Serial, IP) by selecting its radio button.
- 3. Continue to make your selections for IR Data From, Brand, and Model.
- 4. Press the **Save All** button after choosing the brand and model for each device.


Download the MX-iOS app

In order to complete the communication between the MRX Base Station and the iOS device, the Complete Control app will need to be downloaded and installed.


Downloading from the App Store

- 1. Within the iOS device, click on the **App Store** icon.
- 2. Search the App Store for the **Complete Control** app and download it.
- Once installed the app icon looks like this.

Downloading from CCP to iOS After programming the iOS device in CCP:

- 1. **OPEN** the Complete Control Mobile App in the iOS device.
- 2. Press Download from CCP.


Make sure the Complete Control Mobile App is opened when **Discovering** or **Downloading** to the iPad or iPhone/iPod Touch. If it is not opened, communication will not be established.


The Complete Control Mobile App has two options, Version and Disable Auto-Lock, accessible from the iOS Settings menu within the iOS device. To access the settings options, click on the **Settings** icon and scroll down to the **App** area and click on the **MX iOS** App.

Version:

Identifies the Complete Control Mobile **software version** currently installed on the iOS device.

Disable Auto-Lock:

The iOS device automatically locks after the amount of time designated in the iOS's **Settings> General> Auto-Lock**. Turning on the Disable Auto Lock feature prevents the iOS device from locking while the Complete Control App is active.

To **close** or **reset** the Complete Control Mobile app, double-click the **Home** button to access the "task manager bar". Press and hold the Complete Control Mobile app for 2 seconds. Once the icon begins to shake and displays a **minus sign (-**),click it to close the app.


Macro Programming

This step is different than Macro Programming found in the Programming in CCP manual.


Basic Macro Functions

TEST Execute the list of commands in the macro window via the IR port of the connected remote.

> An "alias" references the command on the original button.

RECORD Starts the macro recording process, which enables you to navigate to any page and click on a button to create an "alias" to it. This "alias" is added to the list of the commands in the macro window.

STOP Stops the recording of macro steps.

DELETE Deletes the highlighted macro step(s).

DELAY Opens the **Delay** window so that you can specify a delay time between macro steps.

Advanced Macro Functions

JUMP TO Enables you to jump to any device or main page of the remote.

TEXT Opens a **Text** window to type in text that will appear on the button as a macro step. Program a delay at the same time as the text to determine how long the new text will appear on the button. You can have as many text steps as you like (to the maximum of 255).

This button opens the IR Database Navigator within the Properties area above the macro window. **DATABASE**

This feature allows the user to determine when the recorded macro executes. **SLEEP TIMER**

VARIABLE Opens the Action Variable Setting window, which enables you to choose a previously created variable and set it to True, False or Invert its status. If you want to create a variable, click on "Add New" at the bottom of the window.

IΡ This button opens the **IP Database Navigator** within the Properties area. **DATABASE**

IF/ELSE Enables you to create a conditional macro. (**If** [condition] is True, do [action]... **Else** do [action]).

TOGGLE Enables you to create a list of commands that the button will "toggle" through.

SERIAL Communicate with RS232 devices using the available commands stored in the Serial **DATABASE** Database Navigator.


RELAY Control devices like curtains and lifts using Relay commands.


13

Basic Macro Functions

These basic functions are at the heart of macro creation. Without these functions, how else would you create a macro? You can **record** your commands, **stop** the recording process, **delete** unnecessary commands, add a **delay** to the macro list (i.e. if a device needs time after power up to receive a command) and finally **test** the macro list. **Stop:**


Advanced Macro Functions

The advanced macro functions consist of Jump to, Text, IR, Serial and IP database, Learn, Sleep Timer, Relay, Variable, If/Else, and Toggle.

Jump to


Enables you to jump to any Device or the Main page of the remote.


Text

Macro

This macro feature displays dynamic text on the button where the macro is created.


OK


Cancel

IR Database

This step is identical to *IR Database* found in the **Programming in CCP manual.** This button opens the **IR Database Navigator** within the Properties area above the macro window.


Click and drag a command from the IR database window into the macro area.


Serial Database Navigator

This step is similar to the *IR Database*. When pressed, the database opens and contains Serial Commands.


Click and drag a command from the Serial database window into the macro area or onto a device or activity button.


IP Database Navigator

This step is similar to the IR Database except that the database contains IP commands.


Click and drag a command from the IP database window into the macro area or onto a device or activity button.


Sleep Timer

This feature allows the user to determine WHEN the recorded macro executes. To add a Sleep Timer setting to a button, simply press the icon within the macro window.


When the user presses a button on the remote containing the **Sleep Timer** function, the MX-iOS displays six choices from a minimum of **Now** to a maximum of **90** minutes.

The user can tap the screen to select one of the sleep timer options. Whenever the **Sleep Timer** runs out, the macro is issued (unless the user hits the cancel button).


Relay

This feature provides configurable switch closure modes for control of devices that require it for activation.


There are four types of relays to choose from:

- **OFF:** Latching, where the relay stays closed until told to open.
- ON: Latching, where the relay stays open until told to close.
- Press Hold (Off) and Press Hold
 (On): With Press and Hold, the Relay
 remains open or closed only for as
 long as the command is being sent
 from the remote, or, for the duration
 set in Minimum Press Time.

Relay Setting

Value

Type

OFF

Minimum Press Time

O.1

Test

Test

Test

OK

Cancel

Choose a **Base Station** then select a **Relay Port** from the list.


Variable


A variable is a placeholder for a value. In CCP, this value can be one of four categories: **True/False, Integer, Integer[Min/Max],** or **String.** Clever use of variables can enable you to add all kinds of elegant improvements to operation.

Add a Variable to the Macro

Follow the steps below to include a variable in a macro.


Press the **Variable** icon to open the Action Variable Setting window.


Highlight one of the previously created variables listed in the field on the left . **Modify** the state of the variable, **i.e. True, False** or **Invert**, to include in a macro.

For example: When a television is off, modify the state of the **TV Power On** variable to False.

Send a power on command and modify the variable to **TV Power On** is true.

Press **Set** to include the variable in the macro.

If you need to create a new variable, refer to **Add New** section on the next page.


Complete Control Mobile Programming Manual for MX-iOS

Add New

Create a variable using one of the four options below: True/False, Integer, Integer: Min/Max and String.

Add Variable


TV Power On

Name

Value

Click on Add New. Type in a Name to create a variable.

To delete a variable, first **highlight** it then press Delete.


Select one of the tab options: True/False, Integer, Integer [Min/Max], and String.

After you are done making the selection, select **OK** to add it to a project.

True/False

The name says it all, this type of variable has one of two values...either True or False. TV Power ON = True when the television is on, when TV Power On = False then it is off.


Integer

Allows a numeric value to be stored to True/False Integer Integer[Min/Max] String a variable.


Integer: Min/Max

Allows a numeric value (similar to integer) to be assigned to a variable. However, this variable has a min/max point set.


String

Allows a character set (ascii, hex, decimal) to be assigned to a variable.


This default value is applied

after download or reset of the unit

Cancel

OK


If/Else

There are two If/Else methods; **Press Time** and **Variable**. Press Time executes based on how long the button is pressed. Variable performs different actions depending on the value of the variable.


Setting an If/Else method

To set an If/Else method, double-click anywhere in the IF/Else statement to open the **IF Setting** window.


True Mode


This should NOT be used. This default setting is included to prevent programming errors. In this mode, the IF portion will ALWAYS execute.


Press Time Mode

When **Press Time** mode is selected, the branch (If/Else) is determined by how long the button is pressed. The "IF" macro is issued if the button is pressed **Less than** (<) or **Greater than** / **Equal to** (>=) the specified time. The "ELSE" statement executes when the IF condition is not met.


In the example below, the "Navigation Down Arrow" is using **Press Time** mode with two branches of actions associated with it. If the button is held down for one second or more (Press Time >= 1 Second), the button will issue a "Cable Page Down" IR command. If it is held down for less then one second, it will issue a "Cable Down" IR command.


Variable Mode

Selecting this mode allows the IF/Else statement to evaluate the variable (True/False, Integer) and to execute either the **If** or **Else** portion of the statement based upon on the variable value.


A common use for variables

In the following example, we track the power state of a television and eliminate potential delays a customer can face.

Watch Cable macro:

Typically, when this macro is executed, four things happen:


- 1. A command is sent to turn the TV On
- 2. A 5 second delay is added to allow time before the television can accept the next command
- 3. **HDMI1** command sets the TV to the correct input
- 4. A Jump command takes the user to the cable page


The problem: Although this works when the TV is initially turned on, what if the TV is already ON? In this case the user would need to wait 5 seconds before he/she is presented with the Cable page.

The fix: Use a variable to track the TV's power state, by creating a variable named **TV Power On** and set its initial value to **False** (meaning the TV is OFF). The new macro should look like this:

- 1. We look at the variable named **TV Power On,** and take one of two paths:
 - a. If (TV Power On=False)
 - i. A command to turn the TV **On** is sent
 - ii. A **5 second delay** is added to allow time before the television can accept the next command
 - iii. **HDMI1** command sets the TV to the correct input
 - iv. The variable is then set to **True** (ON)
 - b. Else (TV Power On=True)
 - i. Do nothing
- 2. A Jump commands takes the user to the cable page


In this case, if the TV is already ON, the button simply JUMPS to the correct page and does not waste the user's time by inserting the delay.

For step by step detail, refer to "Using Variables for Devices that have Power Toggle" within the Appendix section of this manual.


Toggle

This feature enables you to create a list of commands that the button will cycle through when pressed.


- aspect ratio
- inputs
- surround modes


Appendix: Examples of Common Macros


Programming a Power On Macro

Before programming a Power On macro, set up your laptop with the connected remote within operational range of the home audio video equipment. Power On macros usually require extensive testing of delays and you can expect to do a lot of experimenting. Take a look at the **Main** page(s) and decide which components you want to power on.

- 1 Select the System Power On button on the Main page. (Create a Power On button if necessary.)
- 2 Click on the **Record** icon.
- Navigate to each device and add their **Power On** commands to the list by navigating to the device and page where the codes are located and clicking on the buttons with the Power On commands. Select the device by clicking its button on the **Main** menu or by clicking on an expanded tree view page.
- 4 Now, click on the button with the device's **Power On** command. The new step appears in the Macro window.


- 5 After adding all of the chosen **Power On** commands, re-arrange them as desired by clicking and dragging them into whatever order you want.
- Ask the client what they think they will watch most often (TV, satellite, DVD, etc.). Program steps to select the correct TV and Receiver input for that activity. In this example, both the television and the receiver have discrete input codes and the client's favored activity is watching Satellite.
 - Select the **Rcvr** by clicking its button on the **Main** menu. Now, click on the button with the SAT input command. The new step appears in the list.
- Select the TV by clicking its button on the Main menu. Now, click on the button with the correct input command. The new step appears in the list. Press the Stop button to stop recording "aliases."
- **Optional** Program a jump to the **Device** and **Page** they use for their favorite activity. Click on the **Jump** icon. Select the correct device and page from the Jump window. The jump appears in the Macro window in the column under Jump.


OS iPAD/iPHONE RE

Complete Control Mobile Programming Manual for MX-iOS

- 9 First, turn the TV and the Receiver to the wrong input, then turn off everything in the theater. Point the connected MX-iOS at the system. Select the first step in the list by clicking on it. Now, click on the **Test** button. Observe the television and the receiver. Did they both switch to the correct input?
- 10 Programming additional delay in the macro is sometimes necessary. Each macro step usually takes some time, so there may be enough built in delay for the television and the receiver to both be fully active by the time the input commands are sent. Sometimes the component is not fully awake. It is fashionable for many modern televisions and receivers to require 5 or more seconds of warm up time before they are responsive to new commands. In a case like that, you will need to add more delay between steps.
- 11 Select the **Delay** icon. Now, click on the preset amount of delay or enter any time between .1 second and 30 seconds in the delay setting window.


12 The new step appears in the list. Now, drag the delay step to the correct location.


13 Again, turn the TV and the Receiver to the wrong input, then turn off everything in the theater. Point the connected MX-iOS at the system. Select the first step in the list by clicking on it. Now, click on the Test button. Observe the television and the receiver. Did they both switch to the correct input? Continue to revise the macro with delays or changes in order and test until the

macro ALWAYS correctly turns everything on and switches the surround sound receiver and television to the correct input. When the macro is perfect, click on the **Save** in the File Menu.


Programming a Power Off Macro

A Power Off macro is much simpler than a Power On macro, since there are rarely any delays to test, etc. Usually, to give the client some feedback that the macro is working, the TV is turned off first.


When you are forced to use a workaround for a DVD player or VCR without a discrete off command, you will make the macro more reliable if you place the time consuming anchor (the play command) at the beginning. Make sure to turn off the DVD player before testing this kind of workaround. You are testing the worst case, you know that a toggle type power command will turn the DVD player off, you are concerned about an event that might happen. The DVD player is already off, but the client presses the MAIN Power Off to turn everything else on. If you only programmed a toggle Power command, everything else would turn off, but the DVD player would turn on. This workaround ensures that the DVD player turns off.

Programming Activity Macros on MAIN Page LCD "Device" Buttons

An Activity Macro is typically programmed to be as fast as possible. They simply select the correct input on both the television and the surround sound receiver, since all the components have already been powered on by the Power On macro.

There is no need to program a JUMP to a page in a MAIN "Device" button created by Create and Name Devices. They are automatically programmed to JUMP to the Device.

Sometimes activity macros will share the same input settings. Here, a DVD player doubles as a CD player. The programmer has copied the DVD device, named it CD, so that there are two identical devices (with the same DVD player IR codes). The only difference between them is the Activity Macros you see below. The DVD Activity Macro selects THX Surround Sound with 5 speakers with the TV on, while the CD Activity selects Stereo with 4 speakers and forces the TV off. For components that have play commands it is typically ok to have a "Play" command in the macro. Watch out for components with toggle type play/pause buttons. That kind of "Play/Pause" command should not be placed in an Activity Macro without a preceding "Stop" command, to make sure that the toggle can only play the component!


One DVD Player - Two Devices and Two Activity Macros

DVD Activity Macro


Note how the programmer is using the same DVD input on the surround sound receiver for both activities, the macro simply changes the surround sound settings.

CD Activity Macro


26

Using Variables for Devices that have Power Toggle

The key to using this technique is reliable IP communication between the MX-iOS and the MRX Base Station. This is typically used to track Power ON devices that do not have discrete power commands (i.e. toggle-only). Fundamentally, you are going to program the MX-iOS device to track whether the component (a Cable Box in this example) is On or Off, and only issue the toggle type Power command when needed. *Note:* The system can easily get out of sync if the client turns on the TV with another remote control or manually.


- 1 Open the Cable Box Power page.
- 2 Click on the Cable Box Power On button first.


3 In the Macro window, click on the **Variable** icon button.


4 The Action Variable Setting window opens up.


- 5 Click on the Add New variable button.
- 6 The **Add Variable** window opens up. Type **Cable TV On** in the name field and give the new variable a value of **True** in our example, and then click **O**K..


7 Next, go back to the Macro window and click on the IF/ELSE icon to add as a macro step.


8 Double click on the **IF (True)** line of the IF /Else statement to open the **If Setting** window. Select **Variable** to open the Variable mode view. Highlight **Cable TV On** in the variable list, click on the **False** radio button and then click on the **OK** button.


Complete Control Mobile Programming Manual for MX-iOS

9 Use the existing IR **Power** command and the new variable you just created to build the IF / Else statement: If, the <Cable TV Power On> is **FALSE** (Which means the Cable Box is turned Off), issue the Cable TV Power IR command to turn it On, Else, do nothing (Leave the **Else** section blank). Then add the **Cable TV On** variable as another macro step and change the state to **True**, (Because the Cable Box has been turned On).


Now let's set up the Cable Box Power Off button.

- 10 Click on the Cable Box Power Off button.
- 11 In the Macro window, click on the IF/ELSE icon.


12 Use the existing IR **Power** command and the new variable you just created to build the IF / Else statement: If, the <Cable TV Power On> is **True**, (Which means the Cable Box is turned On), issue the Cable TV Power IR command to turn it Off, Else, do nothing (Leave the Else section blank). Then add the **Cable TV On** variable as another macro step and change the state to **False**, (Because the Cable Box has been turned Off).


You've essentially created a discreet **Power On** and **Power Off** buttons for the Cable Box that track their state. Program all buttons you want to turn the Cable Box on, with the **Cable Power On** button. Program the **System Off** button to turn the Cable box off with the **Cable Power Off** button.


500 Mamaroneck Avenue Harrison, NY 10528 Phone: (914) 835-4484 Fax: (914) 835-4532 www.universalremote.com