Università degli studi di PISA Corso di Laurea in Informatica Anno Accademico 2005/2006

Progetto di Complementi di gestione di rete

Definizione di un MIB
Per la gestione della segnaletica stradale
su pannelli elettronici e regolazione di autovelox,
in base al monitoraggio di
fenomeni meteorologici e del traffico

Fabio Baglini e Francesca Luchini

Introduzione

Tra i servizi essenziali da assicurare agli utenti della strada c'e' sicuramente una segnaletica affidabile e completa.

A questo scopo, oltre ai tradizionali cartelli di segnalazione, si stanno diffondendo i pannelli elettronici a messaggio variabile, in grado di segnalare situazioni eccezionali di vario tipo in tempo reale.

Tali situazioni comprendono il formarsi di code, la presenza di banchi di nebbia, pioggia intensa, nevicate, asfalto ghiacciato e forti raffiche di vento, che possono compromettere la sicurezza di guida.

E'quindi utile un sistema che raccolga informazioni meteorologiche e sull'andamento del traffico e che, automaticamente, aggiorni la segnaletica, sia per l'indicazione dei pericoli che per quella dei limiti di velocita', che potrebbero variare in base al tempo atmosferico.

L'eventuale variazione dei limiti di velocita' deve essere notificata anche agli autovelox eventualmente installati sulla tratta stradale in questione.

Un'altra situazione pericolosa che si puo'verificare e' la tendenza alla violazione dei limiti di velocita' da parte di un numero elevato di guidatori: in questo caso, basandosi sulle rilevazioni degli autovelox, e' possibile prevedere un meccanismo di informazione automatica della polizia stradale.

Scelte Implementative

Per realizzare questo progetto abbiamo pensato di suddividere in **zone** la tratta stradale da gestire. In ogni zona sono presenti una **stazione meteorologica** e un numero predefinito di **autovelox**, **contatraffico** e **pannelli elettronici**; in ogni zona sono presenti uno o piu'access point ai quali si collegano i dispositivi di tale zona. Tutti i dispositivi presenti sulla tratta sono collegati ad una centrale operativa che, in base ai dati raccolti dagli strumenti di monitoraggio, aggiorna i parametri di funzionamento dei pannelli e degli autovelox.

Stazioni Meteo

Le stazioni meteo, utilizzate per monitorare il tempo atmosferico, sono composte da un insieme di strumenti di rilevazione:

- Un **pluviometro**, che registra la quantita'di pioggia istantanea e la media delle precipitazioni a intervalli di tempo specificati.
- **Un termometro**, che misura la temperatura atmosferica.
- ❖ Un **anemometro**, che misura la velocita' del vento.
- Un **nivometro**, che misura l'altezza della neve caduta.
- Un rilevatore di nebbia, che misura il raggio di visibilita'.

Alcuni di questi componenti possono non essere installati.

Ogni stazione meteo invia delle trap alla centrale di controllo nel caso in cui vengano rilevati dei valori che indicano un probabile pericolo.

Dalla centrale di controllo si possono impostare i valori di soglia per ogni dispositivo.

Si suppone che le stazioni dispongano di semplici elaboratori in grado di controllare lo stato di tutti i componenti e di eseguire semplici calcoli, oltre che di un dispositivo wireless per la trasmissione delle informazioni

Autovelox

In questo progetto consideriamo degli autovelox con telecamera digitale, montati in postazioni fisse. Questi dispositivi possono distinguere i veicoli leggeri (auto e moto) da quelli pesanti, in modo da utilizzare il limite di velocita' appropriato per le diverse categorie.

Sono dotati di sistemi wireless di trasmissione a distanza delle informazioni e si suppone che siano collegati a dei semplici dispositivi di calcolo per poter memorizzare il totale delle infrazioni rilevate e calcolare il numero effettivo di violazioni ad intervalli di tempo configurabili dalla centrale di controllo.

Quando quest'ultimo valore supera una certa soglia (anch'essa configurabile), l'autovelox invia una trap alla centrale di controllo.

Contatraffico

I contatraffico, anch'essi in postazione fissa, sono dispositivi capaci di rilevare il numero di veicoli in transito e la loro velocita'. Si suppone che siano collegati ad un calcolatore in grado di effettuare semplici calcoli statistici e a dei dispositivi wireless per la trasmissione dei dati.

Inviano delle trap alla centrale di controllo se la velocita' media registrata o il numero di veicoli in transito superano delle soglie configurabili dalla centrale.

Pannelli elettronici di segnalazione

I pannelli elettronici visualizzano, oltre ai limiti di velocita'attuali, gli eventuali messaggi di pericolo (anche piu' di uno contemporaneamente). La visualizzazione di ciascun tipo di messaggio e della distanza della fonte di pericolo relativa viene abilitata o disabilitata dalla centrale, mediante delle operazioni di SET.

DESCRIZIONE MIB

Descrizione delle Variabili.

Tutte le variabili sono accessibili in sola lettura ad eccezione delle soglie e di quelle per le quali è indicata esplicitamente la possibilità di modifica.

1)indirizzoManager

Indirizzo IP del manager.

2.1) **Tabella1:** stazioniMeteoTable

Contiene tutti I dati rilevati dale stazioni meteo e informazioni sullo stato dei dispositivi.

2.1.1) stazioniMeteoEntry

Contiene i dati relativi ad una singola stazione meteo.

2.1.1.1) zonaIDStazioneMeteo

Identificatore della zona in cui e'installata la stazione meteo; Cé'una corrispondenza biunivoca tra stazioni meteo e zone.

2.1.1.2) localitaStazioneMeteo

Nome della localita'in cui e'installata la stazione meteo.

2.1.1.3) chilometro Stazione Meteo

Chilometro dove e'posizionata la stazione meteo nella tratta stradale.

2.1.1.4) indirizzoIPStazioneMeteo

Indirizzo IP della macchina che gestisce la stazione meteo.

2.1.1.5) descrizioneStazioneMeteo

Marca, modello e numero di serie dei dispositivi installati.

2.1.1.6) statoStazione

Indicatore di funzionamento della stazione (0-spento 1-acceso 3-in avaria).

2.1.1.7) stato Pluvio metro

Indicatore di funzionamento del pluviometro (0-spento 1-acceso 2-non collegato 3-in avaria).

2.1.1.8) quantita Pioggia Istantanea

Quantita' di precipitazioni corrente.

2.1.1.9) quantita Media Pioggia

Quantita' media di precipitazioni caduta durante un intervallo di campionamento.

2.1.1.10) intervallo Campionamento Pioggia

Intervallo di campionamento delle precipitazioni espresso in secondi.

2.1.1.11) intervallo Temporale Pioggia

Intervallo temporale alla fine del quale viene calcolata la media delle precipitazioni espresso in minuti.

2.1.1.12) statoRilevatoreNebbia

Indicatore di funzionamento del rilevatore di nebbia (0-spento 1-acceso acceso 2-non collegato 3-in avaria).

2.1.1.13) raggio Visibilita

Raggio di visibilita'misurato dal rilevatore di nebbia.

2.1.1.14) statoTermometro

Indicatore di funzionamento del termometro (0-spento 1-acceso acceso 2-non collegato 3-in avaria).

2.1.1.15) temperatura

Indica la temperatura espressa in gradi centigradi.

2.1.1.16) statoAnemometro

Indicatore di funzionamento dell'anemometro (0-spento 1-acceso acceso 2-non collegato 3-in avaria).

2.1.1.17) velocita Vento

Velocita'del vento rilevata attualmente.

2.1.1.18) statoNivometro

Indicatore di funzionamento del nivometro (0-spento 1-acceso acceso 2-non collegato 3-in avaria).

2.1.1.19) quantitaNeve

Altezza corrente di neve caduta.

Valori di soglia delle rilevazioni meteo

2.2.1) soglia Pioggia Istantanea

Volume di pioggia superato il quale si crea una situazione di pericolo immediato.

2.2.2) soglia Pioggia Media

Volume di pioggia medio superato il quale si viene e creare una situazione di rischio.

2.2.3) soglia Visibilita

Minimo raggio di visuale al di sotto del quale scatta la segnalazione di pericolo per nebbia .

2.2.4) sogliaBassaTemperatura

Temperatura al di sotto della quale c'è pericolo di formazione di ghiaccio sulla strada.

2.2.5) soglia Velocita Vento

Velocita del vento sopra la quale possono sorgere pericoli di sbandamento.

2.2.6) sogliaNeve

Quantita'di neve sopra la quale e'consigliato mettere le catene ai pneumatici.

3.1) **Tabella2:** autoveloxTable

Tabella che raccoglie informazioni relative agli autovelox installati lungo la tratta stradale monitorata.

3.1.1) autoveloxEntry

Contiene i dati relativi ad un singolo autovelox.

3.1.1.1) autoveloxID

Identificatore univoco di un autovelox.

3.1.1.2) zonaIDAutovelox

Identifica la zona in cui e'installato l'autovelox e di conseguenza la stazione meteo di riferimento.

3.1.1.3) localitaAutovelox

Nome della localita'in cui e' installato l'autovelox.

3.1.1.4) chilometro Autovelox

Chilometro dove e'posizionato l'autovelox nella tratta stradale.

3.1.1.5) indirizzoIPAutovelox

Indirizzo IP dell'autovelox.

3.1.1.6) descrizione Autovelox

Marca, modello e numero di serie dell'autovelox.

3.1.1.7) statoAutovelox

Indicatore di funzionamento dell'autovelox (0-spento 1-acceso 2-non collegato 3-in avaria).

3.1.1.8) limiteVelocitaAutovetture

Velocita'massima consentita alle autovetture e alle moto.

Questa variabile puo'essere anche modificata: il suo valore varia in funzione dei rilevamenti meteorologici.

3.1.1.9) limiteVelocitaAcutocarri

Velocita'massima consentita agli autocarri.

Questa variabile puo'essere anche modificata: il suo valore varia in funzione dei rilevamenti meteorologici.

3.1.1.10) dataUltimoAvvio

Data e ora dell'ultima messa in funzione dell'autovelox.

3.1.1.11) numeroInfrazioniTotali

Numero di infrazioni registrate a partire dalla messa in funzione dell'autovelox.

3.1.1.12) numeroMedioInfrazioni

Numero medio di infrazioni rilevate durante un intervallo temporale specificato.

3.1.1.13) intervalloTemporaleInfrazioni

periodo di tempo alla fine del quale viene calcolata la media delle infrazioni espresso in minuti.

Valori di Soglia relative all'autovelox

3.2.1) sogliaInfrazioniMedie

Numero medio di infrazioni oltre il quale viene consigliato di contattare la stradale.

4.1) **Tabella3:** contaTrafficoTable

Tabella che raccoglie informazioni sul flusso di traffico presente nella tratta stradale rilevate da dei contatraffico e sul loro stato.

4.1.1) contaTrafficoEntry

Contiene i dati relativi ad un singolo contatraffico.

4.1.1.1) contaTrafficoID

Identificatore univoco di un contatraffico.

4.1.1.2) zonaIDContatraffico

Identifica la zona in cui e'installato il contatraffico.

4.1.1.3) localitaContatraffico

Nome della localita'in cui e' installato il contatraffico.

4.1.1.4) chilometro Contatraffico

Chilometro dove e'posizionato il contatraffico nella tratta stradale.

4.1.1.5) indirizzo IPC ontatraffico

Indirizzo IP del contatraffico.

4.1.1.6) descrizioneContatraffico

Marca, modello e numero di serie del contatraffico.

4.1.1.7) statoContatraffico

Indicatore di funzionamento del contatraffico (0-spento 1-acceso 2-non collegato 3-in avaria).

4.1.1.8) velocita Media

Velocita' media rilevata durante un intervallo temporale.

4.1.1.9) intervallo Temporale Velocita

Periodo di tempo alla fine del quale viene calcolata la media della velocita' .espresso in minuti.

4.1.1.10) numero Veicoli Medio

Numero di veicoli mediorilevata durante un intervallo temporale.

4.1.1.11) intervalloTemporaleVeicoli

Periodo di tempo alla fine del quale viene calcolata il numero medio di veicoli espresso in minuti.

Valori di Soglia relative al contatraffico

4.2.1) soglia Velocita Media

Velocita' media sotto la quale e'opportuno segnalare il traffico intenso perche' e' probabile il formarsi di code.

4.2.2) soglia Numero Veicoli Medio

Numero di veicoli oltre il quale e'opportuno segnalare il traffico intenso perche' e' probabile il formarsi di code.

5.1) **Tabella4:** pannelliTable

Tabella che contiene le informazioni relative allo stato dei pannelli stradali e ai messaggi visualizzati.

5.1.1) pannelliEntry

Contiene le informazioni relative ad un singolo pannello.

5.1.1.1) pannelloID

Identificatore univoco del pannello.

5.1.1.2) zonaIDPannello

Identifica la zona in cui e'installato il pannello e di conseguenza la stazione meteo e i contatraffico di riferimento.

5.1.1.3) localitaPannello

Nome della localita'in cui e' installato il pannello.

5.1.1.4) indirizzo IPP annello

Indirizzo IP del pannello.

5.1.1.5) descrizione Pannello

Marca, modello e numero di serie del pannello.

5.1.1.6) statoPannello

Indicatore di funzionamento del pannello (0-spento 1-acceso 2-non collegato 3-in avaria).

5.1.1.7) messaggio Coda

Indica se viene attualmente visualizzato il messaggio di pericolo coda (0-no 1-si); viene modificato a seconda delle rilevazioni.

5.1.1.8) distanza Coda

Indica la distanza in chilometri tra il pannello e la coda rilevata; e'significativo e viene visualizzato sul pannello solo se messaggioCoda e'uguale a 1.

Viene modificato a seconda delle rilevazioni.

5.1.1.9) messaggio Neve

Indica se viene attualmente visualizzato il messaggio di pericolo neve (0-no 1-si); viene modificato a seconda delle rilevazioni .

5.1.1.10) messaggioCatene

Indica se viene attualmente visualizzato il messaggio di pericolo di neve intensa (0-no 1-si); viene modificato a seconda delle rilevazioni.

5.1.1.11) distanza Neve

Indica la distanza in chilometri tra il pannello e il punto in cui nevica; e'significativo e viene visualizzato sul pannello solo se messaggioNeve o messaggioCatene e'uguale a 1.

Viene modificato a seconda delle rilevazioni.

5.1.1.12) messaggio Vento

Indica se viene attualmente visualizzato il messaggio di pericolo vento forte (0-no 1-si); viene modificato a seconda delle rilevazioni.

5.1.1.13) distanza Vento

Indica la distanza in chilometri tra il pannello e il punto in cui c'e' vento forte; e'significativo e viene visualizzato sul pannello solo se messaggioVento e'uguale a 1.

Viene modificato a seconda delle rilevazioni.

5.1.1.14) messaggioGhiaccio

Indica se viene attualmente visualizzato il messaggio di pericolo ghiaccio (0-no 1-si); viene modificato a seconda delle rilevazioni.

5.1.1.15) distanza Ghiaccio

Indica la distanza in chilometri tra il pannello e il punto in cui c'e' pericolo di ghiaccio; e'significativo e viene visualizzato sul pannello solo se messaggioGhiaccio e'uguale a 1.

Viene modificato a seconda delle rilevazioni.

5.1.1.16) messaggio Pioggia

Indica se viene attualmente visualizzato il messaggio di pericolo pioggia (0-no 1-si); viene modificato a seconda delle rilevazioni.

5.1.1.17) distanzaPioggia

Indica la distanza in chilometri tra il pannello e il punto in cui piove; e'significativo e viene visualizzato sul pannello solo se messaggioPioggia e'uguale a 1.

viene modificato a seconda delle rilevazioni.

5.1.1.18) limiteVelocitaVeicoliLeggeri

Indica il limite di velocita' attuale per i veicoli leggeri (auto e moto); viene sempre visualizzato e modificato a seconda delle rilevazioni.

5.1.1.19) limiteVelocitaVeicoliPesanti

Indica il limite di velocita' attuale per i veicoli pesanti (autocarri); viene sempre visualizzato e modificato a seconda delle rilevazioni.

.Descrizione Trap.

2.3.1) pioggia Istantanea Eccessiva

Viene generata quando il pluviometro registra un volume di pioggia superiore alla sogliaPioggiaIstantanea.

2.3.2) fine Pioggia Istantanea Eccessiva

Viene generata quando il volume di pioggia registrato ritorna sotto sogliaPioggiaIstantanea.

2.3.3) pioggia Media Eccessiva

Viene generata quando il pluviometro registra una media di precipitazioni superiore alla sogliaPioggiaMedia.

2.3.4) finePioggiaMediaEccessiva

Viene generata quando la media di precipitazioni ritorna sotto soglia Pioggia Media.

2.3.5) visibilitaLimitata

Viene generata quando il rilevatore di nebbia registra una distanza di visuale inferiore alla sogliaVisibilita.

2.3.6) fineNebbia

Viene generata quando la visibilita' ritorna sopra sogliaVisibilita.

2.3.7) pericoloGhiaccio

Viene generata quando il termometro registra una temperatura inferiore alla sogliaBassaTemperatura.

2.3.8) fine Pericolo Ghiaccio

Viene generata quando la temperatura ritorna sopra sogliaBassaTemperatura.

2.3.9) pericolo Vento

Viene generata quando l'anemometro registra una velocita' del vento superiore alla soglia Velocita Vento.

2.3.10) fine Pericolo Vento

Viene generata quando velocitaVento ritorna sotto la sogliaVelocitaVento.

2.3.11) inizioNevicata

Viene generata quando quantitaNeve supera lo zero.

2.3.12) fine Nevicata

Viene generata quando quantitaNeve ritorna a zero.

2.3.13) pericolo Nevicata

Viene generata quando quantitaNeve supera la sogliaNeve.

2.3.14) fine Pericolo Nevicata

Viene generata quando quantitaNeve ritorna sotto la sogliaNeve.

2.3.15) malfunzionamentoStazioneMeteo

Viene generata quando viene rilevata un'avaria per la stazione meteo.

2.3.16) malfunzionamento Pluvio metro

Viene generata quando viene rilevata un'avaria per il pluviometro.

2.3.17) malfunzionamento Rilevatore Nebbia

Viene generata quando viene rilevata un'avaria per il rilevatore nebbia.

2.3.18) malfunzionamento Termometro

Viene generata quando viene rilevata un'avaria per il termometro.

2.3.19) malfunzionamento Anemometro

Viene generata quando viene rilevata un'avaria per l'anemometro.

2.3.20) malfunzionamento Nivometro

Viene generata quando viene rilevata un'avaria per il nivometro.

3.3.1) numeroInfrazioniElevato

Viene generata dagli autovelox quando viene oltrepassata la sogliaInfrazioniMedie.

3.3.2) malfunzionamento Autovelox

Viene generata quando viene rilevata un'avaria per l'autovelox.

4.3.1) pericoloCoda

Viene generata quando la velocita media rilevata scende sotto sogliaVelocitaMedia o quando il numero medio di veicoli in transito oltrepassa sogliaNumeroVeicoliMedio.

4.3.2) malfunzionamento Contatraffico

Viene generata quando viene rilevata un'avaria per il contatraffico.

5.2.1) malfunzionamento Pannello

Viene generata quando viene rilevata un'avaria per il pannello.

NOTA: I range di ammissibilità per i valori di soglia e per i limiti di velocità sono puramente indicativi, e potrebbero rivelarsi inadeguati in situazioni reali.

DEFINIZIONE DEL MIB

```
GESTIONESTRADA-MIB DEFINITIONS ::= BEGIN
IMPORTS
MODULE-IDENTITY,
OBJECT-TYPE,
NOTIFICATION-TYPE,
Gauge32,
Unsigned32,
Counter32,
Integer32,
IpAddress,
private FROM SNMPv2-SMI
DateAndTime,
DisplayString
FROM SNMPv2-TC;
gestioneStradaMIB MODULE-IDENTITY
 LAST-UPDATED "200607241400Z"
 ORGANIZATION "Fabio Baglini Francesca Luchini"
 CONTACT-INFO "Fabio Baglini
 Universita' degli Studi di Pisa
 Pisa Italia
 Email: baglini@cli.di.unipi.it
 Francesca Luchini
 Universita' degli Studi di Pisa
 Pisa Italia
 Email: luchinif@cli.di.unipi.it"
 DESCRIPTION "MIB per il monitoraggio e la gestione di stazioni
meteo, autovelox, contatraffico e pannelli di segnalazione su
 una tratta stradale, finalizzato al miglioramento della
 sicurezza degli automobilisti"
 REVISION "200607241400Z"
 DESCRIPTION "definizione"
::={private 16}
--definizione dei gruppi
stazioniMeteo OBJECT IDENTIFIER ::={gestioneStradaMIB 2}
autovelox OBJECT IDENTIFIER ::={ gestioneStradaMIB 3}
contatraffico OBJECT IDENTIFIER ::={ gestioneStradaMIB 4}
pannelli OBJECT IDENTIFIER ::={ gestioneStradaMIB 5}
soglieStazioniMeteo OBJECT IDENTIFIER ::={stazioniMeteo 2}
```

```
allarmiStazioniMeteo OBJECT IDENTIFIER ::={stazioniMeteo 3}
soglieAutovelox OBJECT IDENTIFIER ::={autovelox 2}
allarmiAutovelox OBJECT IDENTIFIER ::={autovelox 3}
soglieContatraffico OBJECT IDENTIFIER ::={contatraffico 2}
allarmiContatraffico OBJECT IDENTIFIER ::={contatraffico 3}
allarmiPannelli OBJECT IDENTIFIER ::={pannelli 2}
--definizione degli oggetti
indirizzoManager OBJECT-TYPE
 SYNTAX IpAddress
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indirizzo IP della macchina su cui e in esecuzione
il manager"
::= {gestioneStradaMIB 1}
--stazioni meteo--
stazioniMeteoTable OBJECT-TYPE
 SYNTAX SEQUENCE OF StazioniMeteoEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION "Contiene tutti I dati rilevati dale stazioni meteo
e informazioni sullo stato dei dispositivi"
 ::= {stazioniMeteo 1}
stazioniMeteoEntry OBJECT-TYPE
 SYNTAX StazioniMeteoEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION "Contiene i dati relativi ad una singola stazione
 INDEX {zonaIDStazioneMeteo}
 ::= {stazioniMeteoTable 1}
StazioniMeteoEntry::= SEQUENCE{
 zonaIDStazioneMeteo Unsigned32,
 localitaStazioneMeteo DisplayString,
 chilometroStazioneMeteo Unsigned32,
 indirizzoIPStazioneMeteo IpAddress,
 descrizioneStazioneMeteo DisplayString,
 statoStazioneMeteo Integer32,
 statoPluviometro Integer32,
 quantitaPioggiaIstantanea Gauge32,
 quantitaMediaPioggia Unsigned32,
 intervalloCampionamentoPioggia Unsigned32,
```

```
intervalloTemporalePioggia Unsigned32,
 statoRilevatoreNebbia Integer32,
 raggioVisibilita Gauge32,
 statoTermometro Integer32,
 temperatura Integer32,
 statoAnemometro Integer32,
 velocitaVento Gauge32,
 statoNivometro Integer32,
 quantitaNeve Gauge32
 }
zonaIDStazioneMeteo OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Identificatore della zona in cui e' installata
 la stazione meteo;
 C'e' una corrispondenza biunivoca tra stazioni meteo e zone"
::={stazioniMeteoEntry 1}
localitaStazioneMeteo OBJECT-TYPE
 SYNTAX DisplayString
 MAX-ACCESS
 read-only
 STATUS current
 DESCRIPTION "Nome della localita' in cui e' installata la
 stazione meteo"
::={stazioniMeteoEntry 2}
chilometroStazioneMeteo OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Chilometro dove e' posizionata la stazione meteo
 nella tratta stradale"
::={stazioniMeteoEntry 3}
indirizzoIPStazioneMeteo OBJECT-TYPE
 SYNTAX IpAddress
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indirizzo IP della macchina che gestisce la
 stazione meteo"
::={stazioniMeteoEntry 4}
descrizioneStazioneMeteo OBJECT-TYPE
 SYNTAX DisplayString
 MAX-ACCESS
 read-only
 STATUS current
 DESCRIPTION "Marca, modello e numero di serie dei dispositivi
 installati"
::={stazioniMeteoEntry 5}
```

```
statoStazioneMeteo OBJECT-TYPE
 SYNTAX INTEGER {spento(0), acceso(1), inAvaria(3)}
 MAX-ACCESS
 read-only
 STATUS current
 DESCRIPTION "Indicatore di funzionamento della stazione (0-
 spento 1-acceso 3-in avaria)"
::={stazioniMeteoEntry 6}
statoPluviometro OBJECT-TYPE
 SYNTAX INTEGER {spento(0), acceso(1), nonCollegato(2),
 inAvaria(3)}
 MAX-ACCESS
 read-only
 STATUS current
 DESCRIPTION "Indicatore di funzionamento del pluviometro (0-
 spento 1-acceso 2-non collegato 3-in avaria)"
::={stazioniMeteoEntry 7}
quantitaPioggiaIstantanea OBJECT-TYPE
 SYNTAX Gauge32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Quantita' di precipitazioni corrente espressa in
 millimetri all'ora"
::={stazioniMeteoEntry 8}
quantitaMediaPioggia OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Quantita' media di precipitazioni caduta durante
 un intervallo temporale stabilito espressa in millimetri all'ora"
::={stazioniMeteoEntry 9}
intervalloCampionamentoPioggia OBJECT-TYPE
 SYNTAX Unsigned32(5..20)
 MAX-ACCESS
 read-write
 STATUS current
 DESCRIPTION "Intervallo di campionamento delle precipitazioni
 espresso in secondi"
::={stazioniMeteoEntry 10}
intervalloTemporalePioggia OBJECT-TYPE
 SYNTAX Unsigned32(1..10)
 MAX-ACCESS
 read-write
 STATUS current
 DESCRIPTION "Intervallo temporale alla fine del quale viene
 calcolata la media delle precipitazioni espresso in minuti"
::={stazioniMeteoEntry 11}
statoRilevatoreNebbia OBJECT-TYPE
 SYNTAX INTEGER {spento(0), acceso(1), nonCollegato(2),
 inAvaria(3)}
 MAX-ACCESS read-only
```

```
STATUS current
 DESCRIPTION "Indicatore di funzionamento del rilevatore di
 nebbia (0-spento 1-acceso acceso 2-non collegato 3-in avaria)"
::={stazioniMeteoEntry 12}
raggioVisibilita OBJECT-TYPE
 SYNTAX Gauge32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Raggio di visibilita' misurato dal rilevatore di
 nebbia espresso in metri"
::={stazioniMeteoEntry 13}
statoTermometro OBJECT-TYPE
 SYNTAX INTEGER {spento(0), acceso(1), nonCollegato(2),
 inAvaria(3)}
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indicatore di funzionamento del termometro (0-
 spento 1-acceso acceso 2-non collegato 3-in avaria)"
::={stazioniMeteoEntry 14}
temperatura OBJECT-TYPE
 SYNTAX Integer32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indica la temperatura espressa in gradi
 centigradi"
::={stazioniMeteoEntry 15}
statoAnemometro OBJECT-TYPE
 SYNTAX INTEGER {spento(0), acceso(1), nonCollegato(2),
 inAvaria(3)}
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indicatore di funzionamento dell'anemometro (0-
 spento 1-acceso acceso 2-non collegato 3-in avaria)"
::={stazioniMeteoEntry 16}
velocitaVento OBJECT-TYPE
 SYNTAX Gauge32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Velocita' del vento rilevata attualmente, espressa
 in metri al secondo"
::={stazioniMeteoEntry 17}
statoNivometro OBJECT-TYPE
 SYNTAX INTEGER {spento(0), acceso(1), nonCollegato(2),
 inAvaria(3)}
 MAX-ACCESS read-only
 STATUS current
```

```
DESCRIPTION "Indicatore di funzionamento del nivometro (0-
 spento 1-acceso acceso 2-non collegato 3-in avaria)"
::={stazioniMeteoEntry 18}
quantitaNeve OBJECT-TYPE
 SYNTAX Gauge32
 MAX-ACCESS
 read-only
 STATUS current
 DESCRIPTION "Altezza corrente di neve caduta, espressa in
 centimetri"
::={stazioniMeteoEntry 19}
--soglie della stazione meteo
sogliaPioggiaIstantanea OBJECT-TYPE
 SYNTAX Unsigned32(10..30)
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Volume di pioggia superato il quale si crea una
 situazione di pericolo immediato"
::={soglieStazioniMeteo 1}
sogliaPioggiaMedia OBJECT-TYPE
 SYNTAX Unsigned32(6..10)
 MAX-ACCESS
 read-write
 STATUS current
 DESCRIPTION "Volume di pioggia medio superato il quale si viene
 e creare una situazione di rischio"
::={soglieStazioniMeteo 2}
sogliaVisibilita OBJECT-TYPE
 SYNTAX Unsigned32(100..200)
 MAX-ACCESS
 read-write
 STATUS current
 DESCRIPTION "Minimo Raggio di visuale (espresso in metri) al di
 sotto del quale scatta la segnalazione di pericolo per
 nebbia. "
::={soglieStazioniMeteo 3}
sogliaBassaTemperatura OBJECT-TYPE
 SYNTAX Integer32(-4..0)
 MAX-ACCESS
 read-write
 STATUS current
 DESCRIPTION "Temperatura al di sotto della quale c'e' pericolo
 di formazione di ghiaccio sulla strada"
::={soglieStazioniMeteo 4}
sogliaVelocitaVento OBJECT-TYPE
 SYNTAX Unsigned32(19..28)
 MAX-ACCESS read-write
 STATUS current
```

```
DESCRIPTION "Velocita' del vento (espressa in metri al
 secondo) sopra la quale possono sorgere pericoli di
 sbandamento"
::={soglieStazioniMeteo 5}
sogliaNeve OBJECT-TYPE
 SYNTAX Unsigned32(10..15)
 MAX-ACCESS
 read-write
 STATUS current
 DESCRIPTION "Quantita' di neve sopra la quale e' consigliato
 mettere le catene ai pneumatici, espressa in centimetri"
::={soglieStazioniMeteo 6}
--definizioni allarmi delle stazioni meteo
pioggiaIstantaneaEccessiva NOTIFICATION-TYPE
 OBJECTS {quantitaPioggiaIstantanea, zonaIDStazioneMeteo}
 STATUS current
 DESCRIPTION "Viene generata quando il pluviometro registra un
 volume di pioggia superiore alla sogliaPioggiaIstantanea"
::={allarmiStazioniMeteo 1}
finePioggiaIstantaneaEccessiva NOTIFICATION-TYPE
 OBJECTS {quantitaPioggiaIstantanea, zonaIDStazioneMeteo}
 STATUS
 current
 DESCRIPTION "Viene generata quando il volume di pioggia
 registrato ritorna sotto sogliaPioggiaIstantanea"
::={allarmiStazioniMeteo 2}
pioggiaMediaEccessiva NOTIFICATION-TYPE
 OBJECTS {quantitaMediaPioggia, zonaIDStazioneMeteo}
 STATUS
 current
 DESCRIPTION "Viene generata quando il pluviometro registra una
 media di precipitazioni superiore alla sogliaPioggiaMedia"
::={allarmiStazioniMeteo 3}
finePioggiaMediaEccessiva NOTIFICATION-TYPE
 OBJECTS {quantitaMediaPioggia, zonaIDStazioneMeteo}
 current
 DESCRIPTION "Viene generata quando la media di precipitazioni
 ritorna sotto sogliaPioggiaMedia"
::={allarmiStazioniMeteo 4}
visibilitaLimitata NOTIFICATION-TYPE
 OBJECTS {raggioVisibilita, zonaIDStazioneMeteo}
 current
 STATUS
 DESCRIPTION "Viene generata quando il rilevatore di nebbia
 registra una distanza di visuale inferiore alla
 sogliaVisibilita"
::={allarmiStazioniMeteo 5}
fineNebbia NOTIFICATION-TYPE
 OBJECTS {raggioVisibilita, zonaIDStazioneMeteo}
```

```
STATUS current
 DESCRIPTION "Viene generata quando la visibilita' ritorna
 sopra
sogliaVisibilita"
::={allarmiStazioniMeteo 6}
pericoloGhiaccio NOTIFICATION-TYPE
 OBJECTS {temperatura, zonaIDStazioneMeteo}
 current
 STATUS
 DESCRIPTION "Viene generata quando il termometro registra una
 temperatura inferiore alla sogliaBassaTemperatura"
::={allarmiStazioniMeteo 7}
finePericoloGhiaccio NOTIFICATION-TYPE
 OBJECTS {temperatura, zonaIDStazioneMeteo}
 STATUS current
 DESCRIPTION "Viene generata quando la temperatura ritorna sopra
sogliaBassaTemperatura"
::={allarmiStazioniMeteo 8}
pericoloVento NOTIFICATION-TYPE
 OBJECTS {velocitaVento, zonaIDStazioneMeteo}
 STATUS
 current
 DESCRIPTION "Viene generata quando l'anemometro registra una
 velocita' del vento superiore alla sogliaVelocitaVento"
::={allarmiStazioniMeteo 9}
finePericoloVento NOTIFICATION-TYPE
 OBJECTS {velocitaVento, zonaIDStazioneMeteo}
 STATUS current
 DESCRIPTION "Viene generata quando velocitaVento ritorna sotto
la sogliaVelocitaVento"
::={allarmiStazioniMeteo 10}
inizioNevicata NOTIFICATION-TYPE
 OBJECTS {quantitaNeve, zonaIDStazioneMeteo}
 STATUS
 current
 DESCRIPTION "Viene generata quando quantitaNeve supera lo zero"
::={allarmiStazioniMeteo 11}
fineNevicata NOTIFICATION-TYPE
 OBJECTS {quantitaNeve, zonaIDStazioneMeteo}
 DESCRIPTION "Viene generata quando quantitaNeve ritorna a zero"
::={allarmiStazioniMeteo 12}
pericoloNevicata NOTIFICATION-TYPE
 OBJECTS {quantitaNeve, zonaIDStazioneMeteo}
 STATUS current
 DESCRIPTION "Viene generata quando quantitaNeve supera la
 sogliaNeve"
::={allarmiStazioniMeteo 13}
finePericoloNevicata NOTIFICATION-TYPE
```

```
OBJECTS {quantitaNeve, zonaIDStazioneMeteo}
 STATUS
 current
 DESCRIPTION "Viene generata quando quantitaNeve ritorna sotto
 la sogliaNeve"
::={allarmiStazioniMeteo 14}
malfunzionamentoStazioneMeteo NOTIFICATION-TYPE
 OBJECTS {statoStazioneMeteo, zonaIDStazioneMeteo}
 STATUS current
 DESCRIPTION "Viene generata quando viene rilevata un'avaria
 per la stazione meteo"
::={allarmiStazioniMeteo 15}
malfunzionamentoPluviometro NOTIFICATION-TYPE
 OBJECTS {statoPluviometro, zonaIDStazioneMeteo}
 current
 DESCRIPTION "Viene generata quando viene rilevata un'avaria
 per il pluviometro"
::={allarmiStazioniMeteo 16}
malfunzionamentoRilevatoreNebbia NOTIFICATION-TYPE
 OBJECTS {statoRilevatoreNebbia, zonaIDStazioneMeteo}
 STATUS current
 DESCRIPTION "Viene generata quando viene rilevata un'avaria
 per il rilevatore nebbia"
::={allarmiStazioniMeteo 17}
malfunzionamentoTermometro NOTIFICATION-TYPE
 OBJECTS {statoTermometro, zonaIDStazioneMeteo}
 STATUS
 current
 DESCRIPTION "Viene generata quando viene rilevata un'avaria
 per il termometro"
::={allarmiStazioniMeteo 18}
malfunzionamentoAnemometro NOTIFICATION-TYPE
 OBJECTS {statoAnemometro, zonaIDStazioneMeteo}
 STATUS current
 DESCRIPTION "Viene generata quando viene rilevata un'avaria
 per l'anemometro"
::={allarmiStazioniMeteo 19}
malfunzionamentoNivometro NOTIFICATION-TYPE
 OBJECTS {statoNivometro, zonaIDStazioneMeteo}
 current
 DESCRIPTION "Viene generata quando viene rilevata un'avaria
 per il nivometro"
::={allarmiStazioniMeteo 20}
--autovelox
autoveloxTable OBJECT-TYPE
 SYNTAX SEQUENCE OF AutoveloxEntry
```

```
MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION "Tabella che raccoglie informazioni relative agli
 autovelox installati lungo la tratta stradale monitorata"
::= {autovelox 1}
autoveloxEntry OBJECT-TYPE
 SYNTAX AutoveloxEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION "Contiene i dati relativi ad un singolo autovelox"
 INDEX {autoveloxID}
::= {autoveloxTable 1}
AutoveloxEntry::= SEQUENCE{
 autoveloxID Unsigned32,
 zonaIDAutovelox Unsigned32,
 localitaAutovelox DisplayString,
 chilometroAutovelox Unsigned32,
 indirizzoIPAutovelox IpAddress,
 descrizione Autovelox Display String,
 statoAutovelox Integer32,
 limiteVelocitaAutovetture Unsigned32,
 limiteVelocitaAutocarri Unsigned32,
 dataUltimoAvvio DateAndTime,
 numeroInfrazioniTotali Counter32,
 numeroMedioInfrazioni Unsigned32,
 intervalloTemporaleInfrazioni Unsigned32
autoveloxID OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Identificatore univoco di un autovelox"
::={autoveloxEntry 1}
zonaIDAutovelox OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Identifica la zona in cui e' installato
 l'autovelox e di conseguenza la stazione meteo di riferimento"
::={autoveloxEntry 2}
localitaAutovelox OBJECT-TYPE
 SYNTAX DisplayString
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Nome della localita' in cui e' installato
 l'autovelox"
```

```
::={autoveloxEntry 3}
chilometroAutovelox OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "chilometro dove e' posizionato l'autovelox nella
 tratta stradale"
::={autoveloxEntry 4}
indirizzoIPAutovelox OBJECT-TYPE
 SYNTAX IpAddress
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indirizzo IP dell'autovelox"
::={autoveloxEntry 5}
descrizioneAutovelox OBJECT-TYPE
 SYNTAX DisplayString
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Marca, modello e numero di serie dell'autovelox"
::={autoveloxEntry 6}
statoAutovelox OBJECT-TYPE
 SYNTAX INTEGER { spento(0), acceso(1), nonCollegato(2),
 inAvaria(3) }
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indicatore di funzionamento dell'autovelox (0-
 spento 1-acceso 2-non collegato 3-in avaria)"
::={autoveloxEntry 7}
limiteVelocitaAutovetture OBJECT-TYPE
 SYNTAX Unsigned32 (50..150)
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Velocita' massima consentita alle autovetture e
 alle moto.Questa variabile puo' essere anche modificata: il
 suo valore varia in funzione dei rilevamenti meteorologici"
::={autoveloxEntry 8}
limiteVelocitaAutocarri OBJECT-TYPE
 SYNTAX Unsigned32 (50..100)
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Velocita' massima consentita agli autocrri.Questa
variabile puo' essere anche modificata: il suo valore varia in
funzione dei rilevamenti meteorologici"
::={autoveloxEntry 9}
dataUltimoAvvio OBJECT-TYPE
 SYNTAX DateAndTime
```

```
MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Data e ora dell'ultima messa in funzione
 dell'autovelox"
::={autoveloxEntry 10}
numeroInfrazioniTotali OBJECT-TYPE
 SYNTAX Counter32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Numero di infrazioni registrate a partire dalla
 messa in funzione dell'autovelox"
::={autoveloxEntry 11}
numeroMedioInfrazioni OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Numero medio di infrazioni rilevate durante un
 intervallo temporale specificato"
::={autoveloxEntry 12}
intervalloTemporaleInfrazioni OBJECT-TYPE
SYNTAX Unsigned32(10..30)
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "periodo di tempo alla fine del quale viene
 calcolata la media delle infrazioni, espresso in minuti"
::={autoveloxEntry 13}
--valori di soglia degli autovelox
sogliaInfrazioniMedie OBJECT-TYPE
 SYNTAX Unsigned32(5...30)
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Numero medio di infrazioni oltre il quale viene
 consigliato di contattare la polizia stradale"
::={soglieAutovelox 1}
--trap autovelox
numeroInfrazioniElevato NOTIFICATION-TYPE
 OBJECTS {numeroMedioInfrazioni, autoveloxID}
 STATUS
 current
 DESCRIPTION "Viene generata dagli autovelox quando viene
 oltrepassata la sogliaInfrazioniMedie"
::={allarmiAutovelox 1}
malfunzionamentoAutovelox NOTIFICATION-TYPE
 OBJECTS {statoAutovelox, autoveloxID}
 STATUS current
```

```
DESCRIPTION "Viene generata quando viene rilevata un'avaria
 per l'autovelox"
::={allarmiAutovelox 2}
--contatraffico
contatrafficoTable OBJECT-TYPE
 SYNTAX SEQUENCE OF ContatrafficoEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION "Tabella che raccoglie informazioni sul flusso di
 traffico presente nella tratta stradale rilevate da dei
 contatraffico e sul loro stato"
::= {contatraffico 1}
contatrafficoEntry OBJECT-TYPE
 SYNTAX ContatrafficoEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION "Contiene i dati relativi ad un singolo
 contatraffico"
 INDEX {contatrafficoID}
::= {contatrafficoTable 1}
ContatrafficoEntry::= SEQUENCE{
 contatrafficoID Unsigned32,
 zonaIDContatraffico Unsigned32,
 localitaContatraffico DisplayString,
 chilometroContatraffico Unsigned32,
 indirizzoIPContatraffico IpAddress,
 descrizioneContatraffico DisplayString,
 statoContatraffico Integer32,
 velocitaMedia Unsigned32,
 intervalloTemporaleVelocita Unsigned32,
 numero Veicoli Medio Unsigned 32,
 intervalloTemporaleVeicoli Unsigned32
 }
contatrafficoID OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Identificatore univoco di un contatraffico"
::={contatrafficoEntry 1}
zonaIDContatraffico OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Identifica la zona in cui e' installato il
 contatraffico"
```

```
::={contatrafficoEntry 2}
localitaContatraffico OBJECT-TYPE
 SYNTAX DisplayString
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Nome della localita' in cui e' installato il
 contatraffico"
::={contatrafficoEntry 3}
chilometroContatraffico OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Chilometro dove e' posizionato il contatraffico
 nella tratta stradale"
::={contatrafficoEntry 4}
indirizzoIPContatraffico OBJECT-TYPE
 SYNTAX IpAddress
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indirizzo IP del contatraffico"
::={contatrafficoEntry 5}
descrizioneContatraffico OBJECT-TYPE
 SYNTAX DisplayString
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Marca, modello e numero di serie del
 contatraffico"
::={contatrafficoEntry 6}
statoContatraffico OBJECT-TYPE
 SYNTAX INTEGER {spento(0), acceso(1), nonCollegato(2),
 inAvaria(3) }
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indicatore di funzionamento del contatraffico (0-
 spento 1-acceso 2-non collegato 3-in avaria)"
::={contatrafficoEntry 7}
velocitaMedia OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Velocita' media rilevata durante un intervallo
 temporale"
::={contatrafficoEntry 8}
intervalloTemporaleVelocita OBJECT-TYPE
 SYNTAX Unsigned32(1..10)
```

```
MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "periodo di tempo alla fine del quale viene
 calcolata la media della velocita' espresso in minuti"
::={contatrafficoEntry 9}
numeroVeicoliMedio OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "numero medio di veicoli rilevato durante un
 intervallo temporale"
::={contatrafficoEntry 10}
intervalloTemporaleVeicoli OBJECT-TYPE
 SYNTAX Unsigned32(1..10)
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "periodo di tempo alla fine del quale viene
 calcolata il numero medio di veicoli espresso in minuti"
::={contatrafficoEntry 11}
--soglie contatraffico
soglia Velocita Media OBJECT-TYPE
 SYNTAX Unsigned32(20..50)
 MAX-ACCESS read-write
 STATUS current.
 DESCRIPTION "Velocita' media sotto la quale e' opportuno
 segnalare il traffico intenso perche' e' probabile il formarsi
 di code"
::={soglieContatraffico 1}
sogliaNumeroVeicoliMedio OBJECT-TYPE
 SYNTAX Unsigned32(40..730)
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Numero di veicoli oltre il quale e' opportuno
 segnalare il traffico intenso perche' e' probabile il formarsi
 di code. Puo' variare a seconda della durata dell'intervallo di
 campionamento e delle esigenze di monitoraggio."
::={soglieContatraffico 2}
--trap del contatraffico
pericoloCoda NOTIFICATION-TYPE
 OBJECTS {velocitaMedia, numeroVeicoliMedio,
 zonaIDContatraffico, contatrafficoID,
 chilometroContatraffico}
 STATUS
 current
 DESCRIPTION "Viene generata quando la velocita media rilevata
 scende sotto soglia Velocita Media o quando il numero medio di
 veicoli in transito oltrepassa sogliaNumeroVeicoliMedio"
```

```
::={allarmiContatraffico 3}
malfunzionamentoContatraffico NOTIFICATION-TYPE
 OBJECTS { statoContatraffico, contatrafficoID}
 STATUS current
 DESCRIPTION "Viene generata quando viene rilevata un'avaria
 per il contatraffico"
::={allarmiContatraffico 2}
--pannelli
pannelliTable OBJECT-TYPE
 SYNTAX SEQUENCE OF PannelliEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION "Tabella che contiene le informazioni relative allo
stato dei pannelli stradali e ai messaggi visualizzati"
::= {pannelli 1}
pannelliEntry OBJECT-TYPE
 SYNTAX PannelliEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION "Contiene i dati relativi ad un singolo pannello"
 INDEX {pannelloID}
::= {pannelliTable 1}
PannelliEntry::= SEQUENCE{
 pannelloID Unsigned32,
 zonaIDPannello Unsigned32,
 localitaPannello DisplayString,
 chilometroPannello Unsigned32,
 indirizzoIPPannello IpAddress,
 descrizionePannello DisplayString,
 statoPannello Integer32,
 messaggioCoda Integer32,
 distanzaCoda Unsigned32,
 messaggioNeve Integer32,
 messaggioCatene Integer32,
 distanzaNeve Unsigned32,
 messaggioVento Integer32,
 distanzaVento Unsigned32,
 messaggioGhiaccio Integer32,
 distanzaGhiaccio Unsigned32,
 messaggioPioggia Integer32,
 distanzaPioggia Unsigned32,
 limiteVelocitaVeicoliLeggeri Unsigned32,
 limiteVelocitaVeicoliPesanti Unsigned32
pannelloID OBJECT-TYPE
 SYNTAX Unsigned32
```

```
MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Identificatore univoco di un pannello"
::={pannelliEntry 1}
zonaIDPannello OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Identifica la zona in cui e' installato il
 pannello e di consequenza la stazione meteo e i contatraffico
 di riferimento"
::={ pannelliEntry 2}
localitaPannello OBJECT-TYPE
 SYNTAX DisplayString
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Nome della localita' in cui e' installato il
 pannello"
::={ pannelliEntry 3}
chilometroPannello OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Chilometro dove e' posizionato il pannello"
::={ pannelliEntry 4}
indirizzoIPPannello OBJECT-TYPE
 SYNTAX IpAddress
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indirizzo IP del pannello"
::={ pannelliEntry 5}
descrizionePannello OBJECT-TYPE
 SYNTAX DisplayString
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Marca, modello e numero di serie del pannello"
::={ pannelliEntry 6}
statoPannello OBJECT-TYPE
 SYNTAX INTEGER { spento(0), acceso(1), nonCollegato(2),
 inAvaria(3) }
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indicatore di funzionamento del pannello (0-
 spento 1-acceso 2-non collegato 3-in avaria)"
::={ pannelliEntry 7}
messaggioCoda OBJECT-TYPE
```

```
SYNTAX INTEGER{ nonVisualizzato(0), visualizzato(1) }
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indica se viene attualmente visualizzato il
 messaggio di pericolo coda (non visualizzato(0),
 visualizzato(1)); viene modificato a seconda delle
 rilevazioni"
::={pannelliEntry 8}
distanzaCoda OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Indica la distanza in chilometri tra il pannello
 e la coda rilevata; e' significativo e viene visualizzato sul
 pannello solo se messaggioCoda e' uguale a 1. Viene modificato
 a seconda delle rilevazioni"
::={pannelliEntry 9}
messaggioNeve OBJECT-TYPE
 SYNTAX INTEGER { nonVisualizzato(0), visualizzato(1) }
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indica se viene attualmente visualizzato il
 messaggio di pericolo neve (non visualizzato(0),
 visualizzato(1)); viene modificato a seconda delle
 rilevazioni"
::={pannelliEntry 10}
messaggioCatene OBJECT-TYPE
 SYNTAX INTEGER { nonVisualizzato(0), visualizzato(1) }
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indica se viene attualmente visualizzato il
 messaggio di pericolo di neve intensa (non visualizzato(0),
 visualizzato(1)); viene modificato a seconda delle
 rilevazioni"
::={pannelliEntry 11}
distanzaNeve OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-write
 STATUS current.
 DESCRIPTION "Indica la distanza in chilometri tra il pannello
 e il punto in cui nevica; e' significativo e viene
 visualizzato sul pannello solo se messaggioNeve o
 messaggioCatene e' uguale a 1. Viene modificato a seconda
 delle
rilevazioni "
::={pannelliEntry 12}
messaggioVento OBJECT-TYPE
 SYNTAX INTEGER { nonVisualizzato(0), visualizzato(1) }
 MAX-ACCESS read-only
```

```
STATUS current
 DESCRIPTION "Indica se viene attualmente visualizzato il
 messaggio di pericolo vento forte (non visualizzato(0),
 visualizzato(1)); viene modificato a seconda delle
 rilevazioni "
::={pannelliEntry 13}
distanzaVento OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Indica la distanza in chilometri tra il pannello
 e il punto in cui c'e' vento forte; e'significativo e viene
 visualizzato sul pannello solo se messaggioVento e' uguale a
 1. Viene modificato a seconda delle rilevazioni. "
::={pannelliEntry 14}
messaggioGhiaccio OBJECT-TYPE
 SYNTAX INTEGER { nonVisualizzato(0), visualizzato(1) }
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indica se viene attualmente visualizzato il
 messaggio di pericolo ghiaccio (non visualizzato(0),
 visualizzato(1)); viene modificato a seconda delle
 rilevazioni."
::={pannelliEntry 15}
distanzaGhiaccio OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Indica la distanza in chilometri tra il pannello
 e il punto in cui c'e' pericolo di ghiaccio; e'
 significativo e viene visualizzato sul pannello solo se
 messaggioGhiaccio e' uguale a 1. Viene modificato a seconda delle
rilevazioni."
::={pannelliEntry 16}
messaggioPioggia OBJECT-TYPE
 SYNTAX INTEGER { nonVisualizzato(0), visualizzato(1) }
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION "Indica se viene attualmente visualizzato il
 messaggio di pericolo pioggia (non visualizzato(0),
 visualizzato(1)); viene modificato a seconda delle
 rilevazioni."
::={pannelliEntry 17}
distanzaPioggia OBJECT-TYPE
 SYNTAX Unsigned32
 MAX-ACCESS read-write
 STATUS current
```

```
DESCRIPTION "Indica la distanza in chilometri tra il pannello
 e il punto in cui piove; e' significativo e viene
 visualizzato sul pannello solo se messaggioPioggia e' uguale
 a 1. Viene modificato a seconda delle rilevazioni. "
::={pannelliEntry 18}
limiteVelocitaVeicoliLeggeri OBJECT-TYPE
 SYNTAX Unsigned32 (50..150)
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Indica il limite di velocita' attuale per i
 veicoli leggeri (auto e moto); viene sempre visualizzato e
 modificato a seconda delle rilevazioni."
::={pannelliEntry 19}
limiteVelocitaVeicoliPesanti OBJECT-TYPE
 SYNTAX Unsigned32 (50..100)
 MAX-ACCESS read-write
 STATUS current
 DESCRIPTION "Indica il limite di velocita' attuale per i
 veicoli pesanti (autocarri); viene sempre visualizzato e
 modificato a seconda delle rilevazioni."
::={pannelliEntry 20}
--trap pannelli
malfunzionamentoPannello NOTIFICATION-TYPE
 OBJECTS {statoPannello, pannelloID}
 STATUS
 current
 DESCRIPTION "Viene generata quando viene rilevata un'avaria
 per il pannello"
::={allarmiPannelli 1 }
END
```

Il MIB e' stato validato a livello di severita' 3 usando il tool disponibile all'indirizzo http://www.simpleweb.org/ietf/mibs/validate.

Sviluppi futuri

Il MIB potrebbe essere esteso e/o modificato per permettere l'aggiunta o la rimozione di dispositivi oppure l'utilizzo di autovelox e contatraffico portatili.

Licenza

Questo documento è pubblicato in ogni sua parte sotto licenza GNU GPL versione 2 in ogni sua parte.

http://www.gnu.org/licenses/gpl.html

Riferimenti

- Sodi Scientifica http://www.sodi.com
 Per informazioni su autovelox e contatraffico.
- "Sistemi di Elaborazione dell'Informazione: Elementi di Gestione di Rete"
 J.Schönwälder, L.Deri http://luca.ntop.org