

Calcolatrice is a software application that can **execute plain calculus** but also **complex formulas** with variables and **retains** the **history of your work**.

Written in **POWER-KI**, let you use many operators and built-in function of this powerful language, so giving a fast-track to learn coding, in plus it is open source and free.

1.0.0

Calcolatrice
POWER-KI Apps
Productivity

Mod. PWK-MAN-01-A5

ı	REVISION						
	MAJOR REVISION HISTORY	CREAT	ED/REVI	SED	A	APROVE)
#	NOTE	DATE	BY	NAME	DATE	BY	NAME
0		21/09/20	DTC				

This document contains proprietary information or industrial secrets of

XPLAB s.a.s.

All rights reserved. No part of this document may be reproduced, stored in a retrieval system, translated, transmitted in any form or by any means, without the prior written permission of XPLAB.

POWER-KI is a ® (TM) of XPLAB sas

©2020 **XPLAB**

XPLAB s.a.s viale Sant Eufemia , 39 25135 Brescia – ITALY

Tel. +39 030 2350035

www.XPLAB.net www.power-ki.com www.PowerBerry.tech

Page 2 of 32

CONFIDENTIAL

POWER-KI Apps Productivity

Summary

Di	sclai	imer		
Do	ocun	nent Int	formation	
			3	
Do	ocun	nent Ch	nange	6
			efinition	
			face	
•	1.1			
	1.2		ulas	
	1.3		ry of Formulas	
	1.4	Cloud	d services, info and update	12
2	Ho	w to us	se	14
	2.1		amples	
		2.1.1	Math	
		2.1.2		
		2.1.3	Static variables	
		2.1.4	Formulas	
		2.1.5	Iteration	
		2.1.6	Check condition	
		2.1.7	Not only numbers	
		2.1.8	For advanced Users	
3	Op	erators	and functions overview	26
4	Wh	ere Ne	xt	32

Disclaimer

While XPLAB sas make every effort to deliver high quality products, we do not guarantee that our products are free from defects.

Our software is provided "**as is**," and you use the software at your own risk.

We make no warranties as to performance, merchantability, fitness for a particular purpose, or any other warranties whether expressed or implied.

No oral or written communication from or information provided by XPLAB sas shall create a warranty.

Under no circumstances shall XPLAB sas be liable for direct, indirect, special, incidental, or consequential damages resulting from the use, misuse, or inability to use this software, even if XPLAB sas has been advised of the possibility of such damages.

POWER-KI Apps

Document Information

Summary

Describe the POWER-KI app Calcolatrice.

Purpose

Help users.

References

[1] POWER-KI: a programming language - PRELUDIO (C)2012 XPLAB - BRESCIA - ITALY C.A. PERANI ISBN 978-88-907392-1-7

[2]

Document Change

10/10/2020 Added Library management

Terms and Definition

Glossary entry	Entry definition	
PWK	POWER-KI	
NV	Numerical value (like 10)	
NNV	Not Numerica Value (char strings like Italy)	

1 User interface

1.1 Basic

The use is very simple:

insert your calculus and press <ENTER> or the button [EXECUTE]; the result is returned in the result box and in the History grid both the calculus and the result are added on top (the last 50, unic computations).

From History grid you can reload (and re-execute) a calculus or delete a line, or flush all.

With the [X] (erase) button or with <ESC>, inside the input box, the input box is cleared.

User interface

1.2 Formulas

You can define Formulas with Parameters. When you enter a symbol with § (paragraph) as first character, if it does not already exists is added to the parameter grid and you can insert in the VALUE column the values to be used for the execution.

The content of the Input box (and the relative parameters if any) can be saved with name in the formula LIb and its name will be added in the Formula grid for a later use (mouse double click or [LOAD]).

User interface

1.3 Library of Formulas

With the button [LIB] you open the Library page where you can Open/Create existing or new Formulas Library.

NOTE. The library contained in the same directory of the Calcolatrice (default ...\PWK-PRG\XAP) with the ".clc" extension.

1.4 Cloud services, info and update

With the button [Goto: www.POWER-Ki.com] two tab are opened on your browser: site main page and a Google search for info about POWER-KI and XPLAB.

User interface

With the button [Goto: Power CLOUD] you get the access to PWK-EnterpriseServer for CLOUD services.

Id and Password are guest.

After the login from the menù you can download update, new applications, access CLOUD services etc.

In the Input box you can insert simple calculus, but also thanks to POWER-KI, complex formulas or even mini programs.

Key Points	example
Symbol beginning with § (paragraph) are parameter of the formula. (NOTE: this is a specific <i>Calcolatrice</i> Notation)	10+§H
Symbol beginning with ° are Temporary variable	°a
Symbol beginning and ending with ° are Static variables, that retains its value.	°b°
Symbol beginning with £ are TEXT	£MyName
The separator of Float number is . (dot)	3.14
The , (comma) separate parameters	FLT(§R,2)
; (Semi colon) separate statements and clear the stack	°a=10;°a +2
0x if the prefix for hexadecimal number	0x abAB
0b is the prefix for binary number	0b 010111

2.1 by Examples

2.1.1 Math

+ - * /

Input box

10*2

Result Box

20

Constants

Input box

PI..ENP

Result Box

3.141592653589793 2.718281828459045

PI is: Greek P 3.14..
ENP is: e nepherian

The ".." is an operator that le concatenate symbol with a space between, "++" does the same thing but without the space.

SIN COS TAN SINH COSH TANH **ASIN ACOS ATAN ATAN2**

Input box

sin(pi/4)

Result Box

0.71

For Single Float result the default number of float digit can be set

setting Max Float Digit to 0 or in any case for multiple results, let you use:

FLT **Input box** FLT(sin(pi/4),4)

0.7071

Result Box

POWER-KI Apps

HEX and BIN

Input box

hex(125)..bin(125)..0b10+0x10

Result Box

0x7d 0b1111101 18

Calcolatrice accept number also in hexadecimal (0x...) and binary (0b...) form.

Temporary variables 2.1.2

You can define Temporary variable (that retain a value only inside the calculus) with symbol beginning with ° (like: °myVar).

Having this:

Input box

Result Box

we can use °A:

Input box

Result Box

in this example we also use; (semi-colon) to separate statements, the effect of the semi-colon is also to clear pending values (clear the stack).

As you can note symbol are case insensitive: °a = °A, FLT = flt

2.1.3 Static variables

Static variable are retentive between executions and are that defined with a $^\circ$ at the beginning and at the end, like $^\circ myPvar^\circ$.

So we can broke the example in two executions:

Input box

Result Box

and the we can use "A" in any subsequent calculus:

Input box

Result Box

0.71 0.71 1.00

2.1.4 Formulas

Calcolatrice let define formulas with parameters, these are defined prepending § (paragrath) at the beginning, like: §myPar

Entering in the Input box a symbol that begin with § the Parameters grid if not, is displayed and if the parameter is not already exists, is added.

In this way is very simple re-execute a formula with different values.

Input box
SQRT (Scat1°2+Scat2^2)

§PARAMETERS	VALUE
Scat1	3
§cat2	4

Result Box		
	5	

Any content of the Input box can be saved as a Formula also if it does non have parameters.

2.1.5 Iteration

in a formula can be inserted iterations, the schema is;

The iteration can be shortened with #SKIP; or ended with #BREAK;

As example the Fibonacci series:

```
Input box

°r=0; °a=0; °b=1;
#WHILE(°a<\sn);
°b=(°a+°b,°b)->°a;
°r=°r++","++°a;
#END;
°r
```

§PARAMETERS	VALUE
§n	4

0,1,1,2,2,5

2.1.6 Check condition

Two forms are possible.

The first is a flow control:

```
#IF(cond);
 do something;
#ELSE;
 something else;
#END;
```

```
#IF($n>100);

"r=$n-100;

#else;

"r=100-$n;

#END;
"r
```

§PARAMETERS	VALUE
§n	25

Result Box	
	75

The second is a function:

Input box
°r=if(§a<0,§a*-1,§a);°r

§PARAMETERS	VALUE
\$a	-5

Result Box		
	5	

2.1.7 Not only numbers

In Calculus you can manage also string of characters:

Input box
if(Sa>100,£above,£below)

§PARAMETERS	VALUE
§a	101

Result Box above

If the string does not contains spaces can be inserted prepending $\mathfrak L$ (literal), otherwise with double quote: "text string".

SPLT	
Input box	
<pre>splt("xplab.net",".",£LEFT)</pre>	

Result Box		
	xplab	

2.1.8 For advanced Users

In PWK there are many LIBs that offer functions for various tasks, just as an example:

FS_FIND

Input box

```
°L=fs_find("*.*");
°F=cat(LIS_use(°L,crlf));
trash(°L);
°F
```

Result Box

(list of files in the current directory)

Explanation:

```
°L=fs_find("*.*");
search all (*.*) the files and directory in the current directory and return a LIS;
```

the found elements are concatenated in a string (°F), separated by CR LF;

```
trash(°L)
```

the pointer of the LIS is destroyed;

٥F

is returned to be displayed.

POWER-KI Apps Productivity

Page 25 of 32

[°]F=cat(LIS_use(°L,crlf));

In PWK all mathematic is performed on F64 (float 64 bit) values. The complete reference is available in POWER-KI manuals see: http://www.POWER-KI.com

https://github.com/POWER-KI/POWER-KI

Operators

£,(), ~, =, +=, -=, //, /, +, -, *, ==, !=, <, >, <=, >=, &, |, %, ^, !, ->, <<, >>, <<=, ++, ..., NOT, AND, XOR, OR, ZNOT, ZAND, ZOR, ZXOR, ZSUM, ZFSUM, PAND, POR, PXOR, SIN, COS, TAN, SINH, COSH, TANH, ASIN, ACOS, ATAN, ATAN2, SQRT, EXP, LOG, LOG10, MOD, ABS

£ (litteral)

prepended defines a constant:
ftest; !! is equivalent to write; "test"

 $^{\sim}$ (tilde) (note: from keyboard obtainable by pressing ALT+126, keep ALT and press sequentially 1,2,6)

applied to an attribute, it returns true (1), if the attribute content is valid, that is not null and not only composed by spaces: IF(\sim v1, £full, £empty); !! the opposite is; IF(\sim v1==0, £empty, £full);

+= and -= (addiction and subtraction unary operators)

THREADs are used a lot in PWK programs. There are situations that require atomic operations. Suppose we want to increase the value of a variable: A = A + 1 in a situation of parallelism it could happen that between the acquisition of the value of A its increase and its reassignment another Thread has changed its value, the unary

Page 26 of 32

POWER-KI Apps Productivity

operators guarantee the atomic nature of the operation.

```
/ (division)
_____
What is the difference with the usual division?
The division by ZERO results ZERO!
// (integer division)
10.5 // 3 = 3
^ (exponentiation)
3^2 = 9
== CMP (comparation)
_____
ZERO is not NULL:
r=if( 0 == NULL, £TRUE, £FALSE); !! r results FALSE;
For the NNV (not numerical values), the '==' operator executes a
case insensitive comparation, ignoring the spaces at the beggining
and at the end, if you need an accurate 'char by char' and case
comparision, you have to use CMP:
s1="first";
s2=" first ";
s3=" First";
c1=if( s1==s2, £YES, £NO); !! c1 results YES;
c2=if(s1 cmp s2 == 0, £YES, £NO); !! c2 results NO;
c3=if( s1==s3, £YES, £NO);!! c3 results YES;
& | %! (and or xor not)
Binary Operators.
AND OR XOR NOT
______
LOGIC operations.
<< >> (Left and Right Shift)
```


POWER-KI Apps Productivity

Page 27 of 32


```
Shift operators: their behaviour changes with NV or NNV values:
a=0b1101; b= a >> 2; !! b results 0b11;
A="Tested"; B= A >>2; !! B results "Test";
++ <<= (concatenation)
A="Test"; B="One"; C= A ++ B; !! C results "TestOne";
A="Test"; B="One"; C= A <<= B; !! C results "TestOne";
.. (concatenation with space)
______
A="Test"; B="One"; C= A .. B; !! C results "Test One";
ZNOT ZAND ZOR ZXOR ZSUM (Fuzzy operators)
Note that ZSUM is an extension of PWK and for which there is also a
form as a function ZFSUM that can "add" more than one element, both
are drawn on the error (0 = no error) true (1) the result goes
inverted (r = a ZSUM b; r = 1-r;);
PAND POR PXOR (probabilistic operators)
_____
To execute probabilistic operations.
REF, EXIST, TYPOF (references)
_____
REF is an indirect reference to an item or an attribute, that can
be used as element left or right in the assignations;
EXIST verifies the existance of an item or an attribute;
TYPOF returns the type of an ITEM or an attribute.
HEX, BIN, FLT, INT, UNS, CHAR, CHARCOD (conversions)
_____
In general, the use is intuitive.
FLT allows to specify the decimal number of a value,
CHAR encodes one or more NVs in a symbol,
CHARCOD returns the numeric code of a character.
MIN, MAX, LIM (check on NVs)
MIN returns the minimum of a list of values:
MAX returns the maximum of a list of values;
```

Page 28 of 32

 $\mbox{LIM}\left(\mbox{v, mn, mx}\right),$ if v exceeds the limits, returns a value between them.

IF (ternary)

IF(c, a, b), as function, evalues the first parameter and, if true, return the second value (a), else the third (b). As a function, all the parameters are evalued before the assignation.

ISNULL, ISEMPTY, ISTRUE, ISERR, TSTX, ISNUM, ISFLT

Test function.

ISTRUE(x)

- if x is a NV, it returns true (1) se x>0;
- if x is a NNV, it returns true (1), if x is not null or x not contains only space characters;

ISEMPTY(x) returns true(1) if x is empty and not NULL;

ISNULL(x) returns true (1), if x is NULL;

ISERR(x) returns true (1), if x is NULL or <0;</pre>

TSTX(x, "One, Two") returns £One, if x is true, else £Two

ISNUM(X) returns true (1), if x is a NV

ISFLT(x) returns true (1), if x is a NV of FLT (float) type.

BITF, MID (extraction and/or modify of a symbol)

For NVs, you can use BITF to obtain or extract single or multi bit values from a source value.

For NNVs, you can use MID to obtain or modify a part of a symbol.

LEN, NSP, FST, LST, CAT, LWR, UPR, RTF2TXT, NNL, NNLv (symbol operation)

LEN(s) returns the length of s in characters;

 $\operatorname{NSP}(s)$ deletes from s the space characters at the beginning and at the end;

FST(s) returns or substitutes the first character of s;

LST(s) returns or subtitutes the last character of s;

LWR(s) transforms all the characters of s in the lower case version;

UPR(s) transforms all the characters of s in the upper case version;

POWER-KI Apps Productivity

Page 29 of 32

Calcolatrice

Operators and functions overview

CAT concatenates symbols;

RTF2TXT(x) converts a RTF text in unicode.

 $\mbox{NNLv}\left(x,v\right)$, if x is null, returns the value of the second parameter or an empty symbol;

NNL, if x is null, returns an empty symbol.

FRMT (format)

Create a symbol using the C printf notation,

SPLT, TKNZ, TKNZOP, CSV, CSVTBL (split symbols)

SPTL extracts a side (Left/Right) by a symbol, related to a separator;

 ${\tt TKNZ/TKNZOP}$ returns a LIS, obtained splitting a symbol, using a list of separators;

CSV returns a LIS, obtained splitting a symbol, using a separator (,);

CSVTBL returns a TBL, obtained splitting a symbol, using different separators for items and rows, preserving the values contained into blocks.

SRCH, MTCH (search into symbols)

SRCH searches a symbol inside an other (with various parameters); \mathtt{MTCH} comparate symbols for similarity.

QUOS, QUOD, QUOSE, QUODE, ESCP (incapsulation of symbols with quotes)

QUOS (single quote) encapsulates a symbol with single quotes; QUOD (double quote) encapsulates a symbol with double quotes; QUOSE, QUODE as above but preserves (doubling it) the eventual encapsulation character contained in the symbol.

TMR, CLOCK (the time)

TMR obtains the system time (from the start of the program or thread) in ms or at high resolution, with possible comparison with a given value;

CLOCK returns the number of seconds elapsed since january 1st 1970.

Page 30 of 32

POWER-KI Apps Productivity

CONFIDENTIAL

XPLAB-PXXX.XX-D-XXX-#-XX-XXXXXXXXX-XX-1.0.0-EN

OSEXEC, OSSHELL, OSSTART, PWKTASK (lauch Operating System processes or commands)

OSEXEC executes a command on the O.S. (synchronous); OSSHELL executes an O.S. command; OSSTART launches a new process; PWKTASK starts a PWK program as a process.

PTRTYP, PTRLIS, PTRDUP, THASH (the PTRs, pointers)

PTRTYP returns informations about a PTR; PTRLIS returns the list or the allocated pointers; PTRDUP duplicates a pointer, TRASH is used to delete pointers no longer in use .

CRLF, BOM, UID, UCNT, PI, ENP, RAND (costants or almost)

CRLF codificates the end-line symbol (0x0d0A);
BOM ByteOrderMark (0xFEFF) for UTF-16;
UID generates unique ids, within the PWK application;
UCNT is a unique counter, within the PWK application;
PI Greek P 3.14..
ENP e nepherian
RAND returns a randomic value.

4 Where Next

Calcolatrice is an Open Source and Free application written in POWER-KI,

If you are interested in coding you can consider to learn POWER-KI,

Using *Calcolatrice* you have already learned some basic elements, with a little effort, you can go ahead and write your own application for a vast range of fields:

- IoT (Internet Of Things),
- account,
- · management,
- industrial.
- web ...

