INFORMATYCZNE SYSTEMY STEROWANIA INSTRUKCJA ĆWICZENIA LABORATORYJNEGO

Ćwiczenie nr 9

Wonderware InTouch – zmienne, połączenia animacyjne, skrypty

Czas trwania: 2h

I. CHARAKTERYSTYKA ĆWICZENIA

Cel i zakres:

Ćwiczenie jest kontynuacją zadań laboratoryjnych zrealizowanych w ramach ćwiczenia nr 8 z wykorzystaniem tego samego oprogramowania. Jego celem jest zapoznanie się z kolejnymi elementami składowymi oprogramowania InTouch oraz nabycie umiejętności posługiwania się nimi.

Zakres tego ćwiczenia ograniczony jest do nabycia umiejętności definiowania zmiennych, tworzenia połączeń animacyjnych oraz pisania prostych skryptów.

Wymagane przygotowanie:

- 1. Zrealizowane zadania z ćwiczenia nr 8.
- 2. Znajomość zasad definiowania zmiennych (patrz: [1] s. 283-454).
- 3. Znajomość zasad tworzenia połączeń animacyjnych (patrz: [1] s. 455-504).
- 4. Znajomość zasad tworzenia skryptów (patrz: [1] s. 505-584).

Literatura

1. Wonderware InTouch - Podręcznik użytkownika (dostępny on-line: http://www.astor.com.pl/page/downloads/archive/Centrum_techniczne/Wonderware/dokumentacja_pl/LI-ASK-PU-IT95.pdf

II. ZADANIA LABORATORYJNE

Zadanie 1. Zapoznanie się ze sposobem definiowania zmiennych

W trakcie realizacji zadania należy:

Korzystając z WindowMaker'a otworzyć aplikację stworzoną podczas wykonywania ćwiczenia 8, a następnie dokonać deklaracji określonej liczby zmiennych, zgodnie z poniższym opisem:

- 1. Zapoznać się z oknem deklaracji zmiennych (w celu przywołania okna skorzystać z menu **Special/ Tagname Dictionary**).
- 2. Zdefiniować zmienne wymienione w poniższej tabeli:

Lp	Nazwa	Тур	Wartość	Wartość	Wartość	Opis funkcji pełnionej
	zmiennej	zmiennej	początkowa	minimalna	maksymalna	przez zmienną
	(tagname)	(Type)	(Initial	(Min Value)	(Max Value)	
			value)			
1.	zawór1	Memory	Off	-	-	odzwierciedlenie stanu
		Discrete				zaworu wlewowego do
						zbiornika
2.	zawór2	Memory	Off	-	-	odzwierciedlenie stanu
		Discrete				zaworu wylotowego ze
						zbiornika

3.	przełącznik	Memory Discrete	Off	-	-	ilustracja sposobów zmiany zmiennej
4.	dysk	Memory Integer	0	0	9999	ilość wolnego miejsca na dysku twardym
5.	pamięć	Memory Integer	0	0	999999	ilość wolnej pamięci pod Windows
6.	poziom	Memory Integer	60	0	100	poziom medium w zbiorniku
7.	procent	Memory Integer	0	0	100	stopień otwarcia zaworu wylotowego
8.	kąt	Memory Integer	90	0	360	kąt obrotu
9.	sinus	Memory real	1	-1	1	sinus kąta obrotu

Zadanie 2. Połączenia animacyjne

W trakcie realizacji zadania należy:

Dodać połączenia animacyjne do wybranych obiektów utworzonych w ćwiczeniu 8, wykorzystując zdefiniowane zmienne, zgodnie z poniższym opisem:

- a) Utworzyć w oknie "Menu" następujące połączenia animacyjne, wyświetlające określone okna po naciśnięciu odpowiednich przycisków:
 - 1. Dla przycisku o etykiecie "Data i czas" podać do wyświetlenia okno "Data i czas".
 - 2. Dla przycisku o etykiecie "Animacja" podać do wyświetlenia okno "Animacja". Zapisać zmiany wprowadzone w oknie "Menu".
- b) Utworzyć w oknie "Data i czas" następujące połączenia animacyjne:
 - 1. Dla obiektu tekstowego "# MB" połączenie (**Value Display/ Analog**) wiążące ten obiekt z wartością zmiennej określającej ilość wolnego miejsca na dysku twardym.
 - 2. Dla obiektu tekstowego "# KB" połączenie wiążące ten obiekt z wartością zmiennej określającej ilość wolnej pamięci pod Windows.
 - 3. Dla przycisku "Menu" wykorzystując zmienną systemową "\$AccessLevel" ustawić poziom widoczności obiektu na wartość powyżej 9000, tak aby dla wartości większej od 9000 obiekt ten był widoczny.

Zapisać zmiany wprowadzone w oknie "Data i czas".

c) Przyjmując numerację obiektów jak na rysunku 1, utworzyć w oknie "Animacja" następujące połączenia animacyjne:

Rysunek 1 Numeracja obiektów w oknie "Animacja" – część pierwsza.

- 1. Obiekt 1a dyskretne połączenie dotykowe (Touch Links/ Touch Pushbuttons/ Discrete Value) wiążące obiekt ze zmienną odzwierciedlającą stan zaworu wlewowego (tzn. "zawór1"). Ustawić właściwości obiektu tak, aby zawór był otwarty tylko w momencie, gdy zostanie on zaznaczony poprzez kliknięcie na nim i przytrzymanie lewego przycisku myszy. W przeciwnym przypadku zawór musi pozostać zamknięty. Powiązać kolor linii obiektu ze stanem zaworu. Ustawić: kolor niebieski, gdy zawór jest otwarty (tzn. gdy zmienna "zawór1" przyjmuje wartość "True") oraz czarny gdy zawór jest zamknięty (tzn. jeśli zmienna "zawór1" przyjmuje wartość "False").
- 2. **Obiekt 1b** wykonać polecenie analogicznie jak w punkcie 1., z tym że powiązania obiektu dokonać ze zmienną określającą stan zaworu wylotowego ("zawór2").
- 3. Obiekt 2a dyskretne połączenie dotykowe (Animation.../ Line color/ Discrete) wiążące kolor linii obiektu ze stanem zaworu wlotowego. Kolor linii ustawić analogicznie jak w punkcie 1.
- 4. Obiekt 2b powiązać połączeniem dyskretnym kolor linii obiektu ze zmienną odzwierciedlającą poziom medium w zbiorniku. Ustawić kolor na niebieski, gdy ciecz będzie uchodzić ze zbiornika (a więc np. gdy wartość zmiennej "poziom" będzie wieksza od 25 – dokładna wartość tej zmiennej zależna jest od poziomu, na którym umieszczony jest wylew ze zbiornika), w przeciwnym przypadku przypisać kolor
- 5. Obiekt 2c powiązać połączeniem dyskretnym kolor linii ze stanem zaworu wylotowego, stopniem jego otwarcia oraz poziomem medium w zbiorniku. Ustawić kolor linii odpowiednio: niebieski w przypadku przepływu cieczy oraz czarny w przeciwnym przypadku.
- 6. Obiekt 3 połączenie wyświetlające w obiekcie tekstowym poziom wody w zbiorniku (tzn. wiążące ten obiekt ze zmienną "poziom" - Touch Links/User Inputs/ Analog).
- 7. **Obiekt 4** uzależnić wysokość oraz szerokość obiektu od wartości poziomu cieczy w zbiorniku oraz poziomu otwarcia zaworu wylotowego. Ustawić zakotwiczenie w pozycji "Top" dla wysokości obiektu oraz w pozycji "Center" dla szerokości. Ustawić warunek widoczności obiektu korzystając z przykładowego skryptu: zawór2 AND procent > 0 AND poziom > 25. Ustawić pole opcji "Stan widoczny" (Visible state) na "On". Jaka jest interpretacja podanego skryptu?
- 8. Obiekt 5 połączenie wiążące poziom wypełnienia pionowego obiektu (Animation.../ Percent Fill/ Vertical) z ilością cieczy w zbiorniku.
- 9. Obiekt 6 uzależnić poziom wypełnienia poziomego obiektu od stopnia otwarcia zaworu wylotowego.
- 10. Obiekt 7 uzależnić stopień otwarcia zaworu wylotowego od przesunięcia poziomego suwaka. Ustawić minimalne otwarcie zaworu przy maksymalnym przesunięciu suwaka w lewo oraz pełne otwarcie przy maksymalnym wysunięciu suwaka w prawo (wartość maksymalnego wysunięcia powinna być równa szerokości obiektu 6). Zmienić ustawienia obiektu tak, aby był on nieaktywny w momencie, gdy zawór wylotowy jest zamknięty (tzn. zmienna "zawór2" przyjmuje wartość "False").
- 11. Obiekt 8 uzależnić widoczność obiektu od poziomu cieczy w zbiorniku, stopnia otwarcia zaworu wylotowego oraz stanu zaworu wylotowego. Zapisać zmiany wprowadzone w oknie "Animacja".
- d) Przyjmując numerację obiektów jak na poniższym rysunku 2, utworzyć w oknie "Animacja" następujące połączenia animacyjne:

Rysunek 2 Numeracja obiektów w oknie "Animacja" – część druga.

- 1. **Obiekt 1** uzależnić kolor obiektu od stanu zaworu wlewowego do zbiornika, korzystając z wartości zmiennej dyskretnej "zawór1". Przypisać: kolor niebieski, gdy zawór jest otwarty oraz kolor czarny, gdy zawór jest zamknięty.
- 2. **Obiekt 2** utworzyć dyskretne połączenie dotykowe pomiędzy przyciskiem o etykiecie "Zawór 1" oraz stanem zaworu wlewowego. Ustawić opcje przycisku tak, aby jego jednorazowe wciśnięcie powodowało zmianę stanu zaworu.
- 3. **Obiekt 3**, **Obiekt 4** dokonać operacji analogicznych jak dla obiektów odpowiednio pierwszego oraz drugiego z tym, że w tym przypadku rozważać stan zaworu wylotowego.

Zapisać zmiany wprowadzone w oknie "Animacja".

e) Przyjmując numerację obiektów jak na poniższym rysunku 3, utworzyć w oknie "Animacja" następujące połączenia animacyjne:

Rysunek 3 Numeracja obiektów w oknie "Animacja" – część trzecia.

- 1. **Obiekt 1** powiązać obiekt (tzn. ustawić wartość właściwości "Tagname") ze zmienną "kat".
- 2. **Obiekt 2** zgrupować poszczególne elementy strzałki w symbol, a następnie przy pomocy opcji **Miscellaneous/ Orientation** uzależnić obrót obiektu od wartości zmiennej kąta obrotu.
- 3. **Obiekt 3** Uzależnić kolor obiektu od wartości zmiennej dyskretnej "przełącznik". Ustawić: kolor ciemnozielony, gdy wartość tej zmiennej wynosi "False", w przeciwnym przypadku przypisać kolor jasnozielony.
- 4. **Obiekty nr 4** utworzyć dyskretne połączenie pomiędzy przyciskami "Bezpośredni", "Przełącznik", "Set", "Reset" oraz zmienną "przełącznik". Ustawić dla poszczególnych przycisków wartość właściwości "Action" kolejno na "Direct",

- "Toggle", "Set", "Reset". Zastanowić się nad różnicami w funkcjonowaniu przycisków uwzględniając poszczególne ustawienia.
- 5. **Obiekty nr 5** powiązać teksty "kąt = ###.##" oraz "sin = #.###" ze zmiennymi odpowiednio kata obrotu oraz sinusa kata obrotu.

Zapisać zmiany wprowadzone w oknie "Animacja".

f) Uruchomić aplikację WindowViewer korzystając z menu "Runtime", a następnie przetestować wykonane połączenia animacyjne.

Zadanie 3. Tworzenie skryptów.

W trakcie realizacji zadania należy:

Wprowadzić przedstawione poniżej skrypty zgodnie z poniższym opisem, przeanalizować ich działanie, a następnie napisać własny skrypt.

1. Okno "Data i czas": Utworzyć skrypt typu "Windows Script" wykonywany co 60 sekund, wtedy gdy okno to jest widoczne.

Treść skryptu:

```
dysk=InfoDisk( "C", 2, $Minute)/(1024*1024);
{co minute wyliczanie ilości wolnego miejsca na dysku C w MB}
pamięć=InfoResources( 3, $Minute)/1024;2
{co minute wyliczanie ilości wolnej pamięci pod Windows w KB}
```

2. Okno "Menu", przycisk "Kalkulator": Utworzyć skrypt, który zostanie wykonany w momencie wciśnięcia przycisku.

Treść skryptu:

```
IF InfoAppActive("Kalkulator")==1 THEN
 {sprawdzenie czy Kalkulator jest w pamięci}
 ActivateApp "Kalkulator";
 {jeśli tak - uruchomienie go z pamięci}
ELSE
 StartApp "calc.exe";
 {jeśli nie - uruchomienie z dysku}
ENDIF;
```

3. Okno "Menu", przycisk "Koniec": Utworzyć skrypt, który zostanie wykonany w momencie wciśnięcia przycisku.

Treść skryptu:

```
WWControl( InfoAppTitle( "view" ), "Close" );
```

4. Okno "Animacja", przycisk "+ 1": Utworzyć skrypt, który zostanie wykonany co sekundę w momencie wciśnięcia/wciśnięcia i przytrzymania lewego przycisku myszy.

Treść skryptu:

```
kat = kat + 1;
```

5. Okno "Animacja", przycisk "- 1": Utworzyć skrypt, który zostanie wykonany co sekundę w momencie wciśnięcia/wciśnięcia i przytrzymania lewego przycisku myszy.

Treść skryptu:

```
kat = kat - 1;
```

6. Skrypt typu "Data Change Script". Ustawić opcje – Tagname: kąt **Treść skryptu:**

```
IF kat < 360 THEN
 sinus = Sin(kat);
ENDIF;</pre>
```

7. Skrypt typu "Condition Script". Ustawić opcje – Condition Type: On True, Condition:

kat == 360

Treść skryptu:

sinus = 0;

8. Okno "Animacja": Utworzyć własny skrypt typu "Windows Script", wykonywany co określony czas (np. sekundę), wtedy gdy okno to jest widoczne.

Zadaniem skryptu jest symulacja pracy zbiornika, zgodnie z następującymi zasadami:

- gdy zawór 1 jest otwarty oraz gdy poziom cieczy w zbiorniku jest niższy niż 100%, wówczas następuje wzrost poziomu cieczy w zbiorniku o 1%,
- gdy zawór 2 jest otwarty oraz gdy poziom cieczy w zbiorniku jest wyższy od zadanego (np. 24%), wówczas następuje obniżenie poziomu cieczy w zależności od stopnia otwarcia zaworu wylotowego, opisanego zmienną procent (np. o 0,2 * procent).

Wyniki

Student demonstruje prowadzącemu umiejętność definiowania zmiennych, tworzenia połączeń animacyjnych, a także pisania skryptów,

Na koniec zajęć, student dostarcza prowadzącemu zajęcia w formie elektronicznej aplikację, w której wykonane zostały zadania nr 1, 2 oraz 3.